
 

 

 

 

 

 

 

 

 

Samfélagsgerð og uppeldishættir foreldra 

 

Anika Rós Guðjónsdóttir 

 

 

 

 

 

 

 

Lokaverkefni til BA-prófs  

Uppeldis- og menntunarfræðideild 

 

 


 

Samfélagsgerð og uppeldishættir foreldra 

Anika Rós Guðjónsdóttir 

 

 

 

 

 

 

 

 

 

 

 

Lokaverkefni til BA-prófs í uppeldis- og menntunarfræði 

Leiðbeinandi: Eyrún María Rúnarsdóttir 

 

 

Uppeldis- og menntunarfræðideild 

Menntavísindasvið Háskóla Íslands 

Júní 2014  

  


 

 

 

 

 

 

 

 

 

 

 

 

 

Samfélagsgerð og uppeldishættir foreldra 

Ritgerð þessi er 14 eininga lokaverkefni til BA-prófs  

í uppeldis- og menntunarfræði við uppeldis- og menntunarfræðideild,  

Menntavísindasviði Háskóla Íslands 

© Anika Rós Guðjónsdóttir 

Óheimilt að afrita ritgerðina á nokkurn hátt nema með leyfi höfundar. 

Prentun: Háskólaprent 

Reykjavík, 2014  


3 

Ágrip 

Tilgangur ritgerðarinnar er að vekja athygli á ólíkum samfélögum með tilliti til 

uppeldisáherslna foreldra. Leitast var við að svara spurningunni: hvernig getur 

samfélagsgerð endurspeglast í uppeldisaðferðum foreldra?  Stuðst var við þær 

uppeldisaðferðir sem Diana Baumrind hafði áður fundið og nokkur samfélög skoðuð eftir 

því hvort þau voru einstaklingshyggju eða samfélagshyggju samfélög með hliðsjón af 

uppeldisáherslum Baumrind. Íslenska samfélagið hefur þróast mikið á frá því það var 

bændasamfélag og hafa uppeldishættir foreldra farið úr því að vera harðneskjulegir og 

kuldalegir yfir í nokkuð skipulagðar uppeldisaðferðir. Lífsbaráttan hér á árum áður hafi 

mikið að segja um það uppeldi sem oft tíðkaðist þá. Einnig sýndu rannsóknir að 

uppeldisaðferðir foreldra voru mismunandi eftir menningu þeirra og samfélagi þar sem 

ólík gildi, venjur, siðir og viðmið ríktu sem höfðu áhrif á uppeldisviðhorf foreldranna. Þessi 

ritgerð sýnir að opna þarf umræðuna um menningarmun á uppeldisaðferðum foreldra og 

að mikilvægt sé að skoða bakgrunn, samfélag og menningu hvers og eins til þess að 

einstaklingar og fagfólk sem vinna með börnum af erlendum uppruna geti mætt 

foreldrum með skilningi og þekkingu. 

 


4 

Efnisyfirlit 

Ágrip .................................................................................................................................3 

Formáli ..............................................................................................................................5 

1 Inngangur ...................................................................................................................6 

2 Foreldrar .....................................................................................................................9 

3 Uppeldisaðferðir ....................................................................................................... 13 

4 Saga samfélags og uppeldis á Íslandi .......................................................................... 17 

4.1 Aðbúnaður og aðstæður fyrri alda ............................................................................... 17 

4.2 18. og 19. öldin ............................................................................................................. 19 

4.3 20. og 21. öldin ............................................................................................................. 23 

5 Menning, samfélög og uppeldi .................................................................................. 26 

6 Rannsóknir á ólíkum samfélögum .............................................................................. 30 

6.1 Samfélagshyggja og uppeldi ......................................................................................... 31 

6.1.1 Indland ................................................................................................................... 31 

6.1.2 Arabalöndin ........................................................................................................... 33 

6.1.3 Mexíkó ................................................................................................................... 34 

6.2 Einstaklingshyggja, samfélagshyggja og uppeldi .......................................................... 35 

7 Lokaorð ..................................................................................................................... 38 

Heimildaskrá ................................................................................................................... 40 

  

 


5 

Formáli 

Sökum þess að höfundur hefur brennandi áhuga á börnum og uppeldi kom varla annað til 

greina en að skrifa þessa ritgerð á þann hátt sem ég gerði. Ég tók lokaákvörðun þegar ég 

sat námskeiðið Samskipti í uppeldis- og fræðslustarfi hjá Evu og Eyrúnu vorið 2013. Þess 

vegna vil ég þakka þeim fyrir áhugavert og fræðandi námskeið. Í ljósi þess að ég og 

maðurinn minn eigum þrjú börn fannst mér tilvalið að kafa dýpra í uppeldishætti foreldra 

og bera þá saman við aðra menningu en okkar eigin og reyna að setja mig í spor þeirra. 

Þúsund þakkir fær mín elskulega, litla fjölskylda sem hefur verið ótrúlega þolinmóð 

gagnvart skrifum mínum. Faðirinn á heimilinu þurfti svo sannarlega að taka að sér 

móðurhlutverkið í smá tíma á meðan ég kláraði rannsóknarvinnuna. Börnin mín eru 

klárlega það dýrmætasta sem ég á og var hjálpsemi þeirra og skilningur á meðan á 

skrifunum stóð ómetanlegur. Þakkir fara einnig til foreldra minna og tengdaforeldra sem 

hafa stutt mig í gegnum námið frá byrjun. 

Þetta lokaverkefni er samið af mér undirrituðum. Ég hef kynnt mér Siðareglur Háskóla 

Íslands (2003, 7. nóvember, http://www.hi.is/is/skolinn/sidareglur) og fylgt þeim 

samkvæmt bestu vitund. Ég vísa til alls efnis sem ég hef sótt til annarra eða fyrri eigin 

verka, hvort sem um er að ræða ábendingar, myndir, efni eða orðalag. Ég þakka öllum 

sem lagt hafa mér lið með einum eða öðrum hætti en ber sjálf(ur) ábyrgð á því sem 

missagt kann að vera. Þetta staðfesti ég með undirskrift minni. 

 

Reykjavík, ____.__________________ 2014__ 

 

_________________________________ _________________________________ 

 


6 

1 Inngangur  

Ferli einstaklings frá ungbarnsaldri til kynþroska byggist meðal annars á  uppeldi og 

umönnun (Hamilton, 2002). Foreldrahlutverkið hefst við fæðingu og felur í sér umönnun 

og vernd. Foreldrar aðstoða börn sín að tileinka sér hegðun og færni sem mun vonandi 

koma til með að hjálpa þeim í framtíðinni við að vera samfélagslega og félagslega virk. 

Flestir foreldrar vilja að börnin þeirra séu hamingjusöm og heilbrigð. En uppeldi er ekki 

meðfæddur eiginleiki þeirra sem verða foreldrar heldur tekur tíma að aðlagast 

uppeldishlutverkinu og finna góðan grunn þekkingar til að byggja á. 

       Í gegnum tíð og tíma breytast uppeldisáherslur samfélagsins. Með tíma og þekkingu 

mótast væntingar og vonir sem foreldrar hafa fyrir börn sín. Foreldrar meðtaka skilaboð 

um uppeldishætti í gegnum fjölskyldu og vini, sérfræðinga og fjölmiðla (Spicer, 2010). 

Börn eru það mikilvægasta sem hver þjóð á en það skiptir máli hvernig komið er fram við 

þau ef útkoman á að vera jákvæð fyrir bæði einstaklinga og samfélagið (Chao og Sue, 

1996). 

       Samfélagið hefur ákveðin gildi, siði, venjur og viðmið þar sem menning, 

menningarmótun og félagsmótun eru stór hluti af hverju samfélagi og eru ólík eftir 

samfélagsgerð hvers samfélags. Til þess að geta haldið áfram með ritgerðina er 

nauðsynlegt að gera grein fyrir fjórum hugtökum sem hafa mikla þýðingu fyrir 

umfjöllunina en þau eru gildi, menning, menningarmótun og félagsmótun. Hér verður því 

stuttlega greint frá þeim. 

Grunngildi sem hafa velferð allra að leiðarljósi ættu að finnast í öllum samfélögum. 

Sigrún Aðalbjarnardóttir (2007) fjallar um gildin frelsi, jafnrétti og systkinalag í bók sinni 

Virðing og umhyggja, ákall 21. aldar. Einstaklingar þurfa frelsi til að tjá skoðanir sínar og 

taka frumkvæði og eiga allir rétt á jafnrétti til menntunar, menningar og 

heilbrigðisþjónustu. Systkinalag einkennist af umhyggju, umburðarlyndi, samkennd og 

ábyrgð allra þegna. Þessi lýðræðisgildi setja manngildi okkar í öndvegi með virðingu fyrir 

öllum borgurum. Þannig höfum við ákveðin réttindi, skyldur og ábyrgð gagnvart bæði 

öðrum í samfélaginu og einnig á alþjóðavísu. Hlutverk uppalenda, foreldra og allra þeirra 


7 

sem hafa afskipti af ungu fólki er að búa það undir virkan þátt og að koma að mótun 

samfélagsins. Gildi eru því viðmið sem við notum til að meta hugsun okkar og hegðun og 

eins eru þau grunnur af afstöðu okkar til lífsins. Þau leitast við að skýra afstöðu okkar til 

þess hvað sé verðmætast og verðugast að stefna að í lífinu (Sigrún Aðalbjarnardóttir, 

2007). 

       Menning er hluti af öllum samfélögum í þessum heimi. Þekking, siðferði, trú og gildi 

eru undirstöður hvers samfélags. Menningin þróast eftir því hvort maðurinn sé tilbúin til 

að læra, beita þekkingu sinni til að bregðast við breyttum aðstæðum og miðla svo 

þekkingu sinni til komandi kynslóðar (Íslenska Alfræðiorðabókin, 1990). Uppeldi barna er 

stór þáttur í menningarmótuninni sem á sér stað hverju sinni, eflaust hefur uppeldi barna 

farið fram jafnhliða öðrum störfum í upphafi þar sem börn lærðu að lifa um leið og þau 

tóku þátt í lífsbaráttunni (Garðar Gíslason, 2008).  

Uppeldi er fólgið í félagsmótun og menningarmótun samfélagsins. Félagmótun er ferli 

sem barn fer í gegnum frá fæðingu og endar vonandi á að vera góður þjóðfélagsþegn 

(Hamilton, 2002). Á meðan á þessu ferli stendur lærum við tungumál og þær venjur og þá 

siði sem tengjast þeirri menningu sem uppi er í því samfélagi sem við búum í. Misjafnt er 

eftir stað og stund, fjölskylduhögum og hvort viðkomandi búi í þéttbýli eða dreifbýli, en 

margt hefur áhrif á félagsmótunina (Garðar Gíslason, 2008).  

Menningarmótun er þegar boðskap er miðlað áfram og við honum er tekið. 

Menningarlegur boðskapur, bæði í hugsun og verki er óskiljanlegur utanaðkomandi 

aðilum. Þess vegna má segja að menningarmótunin sé kennsla á borð við útskýringar og 

sýnikennslu (Hamilton, 2002). Þar sem engin menning er eins í þessum heimi þá er nánast 

gefið að uppeldi er ólíkt eftir menningu miðað við að uppeldi sé fólgið í menningarmótun 

hvers samfélags.  

Vegna þess að foreldrafærni er eitt af þeim öflugustu verkfærum sem við höfum til 

þess að hlúa að heilsu og velferð barna lagði ég upp með rannsóknarspurninguna: hvernig 

getur samfélagsgerð endurspeglast í uppeldisaðferðum foreldra? Til þess að svara þessari 

spurningu er ritgerðinni skipt í sjö hluta að inngangi meðtöldum. Hér á eftir inngangi 

verður fjallað um foreldrahlutverkið sem er undirstaða uppeldishátta. Því næst verða 

kenningar Baumrind (1971) um uppeldishætti foreldra kannaðar ásamt íslenskum 

rannsóknum á uppeldisháttum foreldra. Þá verður saga samfélags og uppeldis á Íslandi 


8 

rakin með það fyrir augum að varpa ljósi á þróun uppeldishátta hér á landi. Í lokin verður 

fjallað um einstaklingshyggju og samfélagshyggju og hvernig ólík samfélög geta 

endurspeglast í uppeldisáherslum foreldra. Lokaorð og heimildaskrá fylgja þar á eftir. 

 


9 

2 Foreldrar 

Nær allir foreldrar vilja það besta fyrir börnin sín. Foreldrar eru oftast bestu 

umönnunaraðilar barna sinna og þar af leiðandi eru flestir meðvitaðir um þá líkamlegu og 

andlegu þarfir sem börnin hafa (Thomas, Vijayakumar, Siva og Isaac, 2007). En það er 

margt sem gerir foreldra að foreldrum, það hvernig þeir bregðast við gjörðum barnsins 

eða tilfinningum segir mikið til um foreldrahæfni þeirra og eins hvernig foreldrar hvetja 

börnin sín til þess að verða ábyrgir þjóðfélagsþegnar. Foreldrar þurfa að taka erfiðar 

ákvarðanir enda getur foreldrahlutverkið oft verið erfitt (Berns, 2004). 

Foreldrahlutverkinu er ekki sinnt í lokuðu herbergi þar sem enginn sér til heldur er 

það bundið félagslegum og menningarlegum böndum. Þess vegna eru foreldrar og 

menning þeirra mjög náin fyrirbæri þar sem markmið þeirra eru samtvinnuð. Foreldrar 

flytja menningar- og uppeldisarf sinn áfram til komandi kynslóða og viðhalda þannig 

yfirstandandi menningu (Bornstein, Putnick, og Lansford, 2011). Þegar einstaklingar verða 

foreldrar deila þeir oft æsku sinni með börnum sínum, það að búa til snjókarl eða snjóhús, 

skauta, Brennó, Kíló eða fara út í Eina krónu eru dæmi um afþreyingu sem börn geta lært 

af foreldrum sínum. Þegar börnin verða foreldrar koma þau mögulega til með að deila 

sínum upphaldsleikjum með eign börnum og þannig erfist fjölskyldumenning á milli ótal 

kynslóða. Það sama má segja um uppeldisaðferðir foreldra. 

Í þessum síbreytilega heimi sem við búum í getur verið erfitt fyrir foreldra að ala upp 

börn með því markmiði að verða góðir þjóðfélagsþegnar þar sem flest samfélög taka 

stöðugum breytingum. Foreldrar hvers tíma koma því aldrei til með að vita í hvernig 

samfélagi barn þeirra mun búa (Berns, 2004). Í rauninni er það eina sem foreldrar vita er 

að börnin þeirra munu líklegast vaxa úr grasi, en hvort þau munu aðlagast þeim 

síbreytilega heimi sem við búum við er ekki víst (Sigrún Júlíusdóttir, 2003). 

Foreldrahlutverkið er líka bæði breytilegt og tvíátta því hegðun foreldra gagnvart barni er 

oftast viðbragð við hegðun barnsins sem svo breytist eftir þroska þess (Berns, 2004). 

Tilgangur foreldrahlutverksins er að koma upp heilbrigðum börnum en án 

umönnunaraðila er ólíklegt að barn vaxi, dafni og þroskist eins vel og best verður á kosið 

(Bornstein og Putnick, 2012). En flest pör sem ákveða að eignast barn gera sér ekki grein 


10 

fyrir því hversu mikil ábyrgð fylgir því að verða foreldri. Einnig gera þau sér oft ekki grein 

fyrir því hvað það er að sjá fyrir börnum bæði andlega og fjárhagslega (Tripp og Cockett, 

1998). 

Oftast veit enginn hvernig það er að eiga barn, hvernig það er að elska það og vernda 

fyrr en á reynir. Við verðum þess oft áskynja hjá fjölskyldu okkar og vinum að þegar fólk 

þarf ekki að hugsa um neitt annað en sig getur það verið áskorun að þurfa að gefa eigin 

þarfir upp bátinn til þess að geta séð fyrir barni sínu, bæði félagslega og fjárhagslega. 

Oftast mæta foreldrar þessum áskorunum vel, reyna eftir sinni bestu getu að gera sitt 

besta og taka réttar ákvarðanir. 

Foreldrar taka oft ákvarðanir fyrir fjölskylduna til þess að bæta hag þeirra en þessar 

ákvarðanir þurfa ekki endilega að vera jákvæðar fyrir börnin. Minniháttar breytingar á 

fjölskylduhögum geta haft gríðarleg áhrif á börn, til dæmis félagslega og námslega. 

Misjafnt er hvernig fjölskylduhögum er háttað, sumir eignast barn án þess að vera í 

hjónabandi, aðrir eru í sambúð, óvígðri sambúð og jafnvel einstæðir. Mikilvægt er að 

foreldrar sem eru í slæmu hjónabandi eða hafa slitið samskiptum sýni stillu í samskiptum 

við hvort annað. Átök á milli foreldra barns getur haft margvíslega afleiðingar á líðan þess 

og er einn af þeim áhættuþáttum sem getur verið skaðlegur börnum (Tripp og Cockett, 

1998). Djúp og varanleg tengsl á milli foreldra og barna þeirra er forsenda fyrir 

lífshamingju og velgengni. Foreldrar þurfa að vera samtilltir, gefa sér tíma fyrir barnið sitt, 

fullnægja þörfum þess og setja sínar þarfir á hliðarlínuna um sinn (Sigrún Júlíusdóttir, 

2001).  

 Rannsókn sem Zimmer-Gembeck og Thomas (2009) gerðu leiddi í ljós að þeir 

foreldrar sem áttu erfið börn við tveggja og hálfs ára aldur voru kvíðnari en aðrir foreldrar 

þegar börnin voru níu mánaða. Ályktanir höfunda útfrá rannsókninni voru þær að andlegt 

ástand foreldra hefði áhrif á foreldrahæfni þeirra sem hafði svo áhrif á börnin. En margt 

getur haft áhrif á fólk hvort sem um ræðir foreldra eða einstaklinga. Í rannsókn Grolnick, 

Kurowski og Gurland (1999) kom í ljós að þau börn sem áttu mæður sem hvöttu börn sín 

til dáða, leyfðu þeim að stjórna í leik og studdu þau í sjálfstæðri hugsun höfðu mun meiri 

þrautseigju við að leysa verkefni sem þeim var gefið þegar þau höfðu náð eins árs aldri og 

20 mánaða aldri en samanburðarhópur sem átti foreldrar sem sýndu ekki þessa eiginleika. 

Foreldrar geta einnig haft áhrif á framvindu barna sinna í skóla. Þau börn sem bjuggu við 


11 

stöðugt heimilishald sem var ekki mjög ólíkt skólaumhverfinu áttu mun auðveldara með 

að hefja skólagönguna og leysa verkefni sem voru sett fyrir. Þannig geta foreldrar einnig 

stuðlað að betri námsárangri barna sinna í gegnum skólagöngu þeirra.  

Foreldrahlutverkið sjálft getur orðið fyrir utanaðkomandi áhrifum á hverjum tíma. 

Pólitík, menning, efnahagur og félagsleg gildi sem hefur áhrif á félagsmótun og hefur svo 

áhrif á foreldrahlutverkið í heild. En það eru ekki aðeins utanaðkomandi þættir sem hafa 

áhrif á foreldrana heldur hafa börnin sjálf og þroski þeirra einnig áhrif. Uppeldisaðferðir 

foreldranna eru sveigjanlegir í takt við aldur, skap, kyn og ef um sérþarfir barna er að 

ræða. Eftir því sem börnin eldast breytast samskipti á milli foreldra og barna. Í upphafi 

koma foreldrar til með að mæta grunnþörfum barna sinna, sambönd milli foreldra og 

barna þróast svo með tímanum þar sem þarfir barnanna breytast og þar með samskiptin 

(Berns, 2004). 

Uppeldishættir verða fyrir áhrifum frá mörgum utanaðkomandi umhverfisþáttum eins 

og lýst var hér að ofan. Uppeldishættir geta einnig orðið fyrir áhrifum frá menningarlegum 

bakgrunni foreldranna. Hins vegar eru tengsl milli þessara mismunandi umhverfisþátta og 

hvernig slíkt hefur áhrif á foreldra sjaldan verið skoðað. Í rannsókn sem Su og Hynie 

(2010) gerðu var kannað hvernig þættir á borð við streitu, félagslegan stuðning og 

menningarleg viðhorf höfðu áhrif á uppeldishætti mæðra. Í ljós kom að umhverfið hafði 

áhrif á mæður í þeim löndum sem rannsóknin var gerð; hjá kínverskum mæðrum í Kína, 

kínverskum-kanadískum mæðrum í Kanada og evrópsk-kanadískum mæðrum í Kanada. 

Þegar mæðurnar notuðust við leiðandi uppeldishætti voru þær minna stressaðar og fengu 

frekar félagslegan stuðning en ella. En þegar þær fundu fyrir álagi minnkaði jákvæðni 

þeirra og þegar stress og álag lagðist yfir mæðurnar fóru þær ósjálfrátt að notast við 

skipandi uppeldi. Ólík menning þeirra hafði einnig áhrif á uppeldishætti þeirra þar sem 

gildin í Kanada og Kína eru ekki þau sömu vegna ólíkra samfélagsgerðar og viðmiðin um 

viðeigandi hegðun eru ekki þau sömu en áhrifin voru í meðallagi mikil og gæti einnig hafa 

stafað af ólíkum umhverfisþáttum.  

Margt getur haft áhrif á foreldrana og uppeldishætti þeirra eins og fram hefur komið í 

þessum kafla en misjafnt er eftir stað og tíma hvað það er. Það fer mikið eftir samfélaginu 

sjálfu og þeirri menningu sem er við lýði. Augljóst er að ekki eru sömu áhrifin eftir 

staðsetningu og efnahag foreldranna og að samfélagið sjálft getur tekið miklum 


12 

breytingum og viðhorf borgaranna samhliða því. Í næsta kafla verður því fjallað um 

kenningar Baumrind (1971) um uppeldisaðferðir foreldra og möguleg áhrif þess á börn. 

Eins verður skoðað hvernig samfélagið getur haft áhrif á uppeldishætti foreldra. 


13 

3 Uppeldisaðferðir 

Ein af áhrifamestu kenningum um uppeldisaðferðir er eftir Díönu Baumrind (1971). Hún 

rannsakaði uppeldisaðferðir foreldra og þroska barna þeirra. Börnin voru greind í þrjá 

hópa eftir sjálfsaga, sjálfstæði og sjálfstrausti og einnig eftir því hversu athugul og 

vinsamleg þau voru í samskiptum við aðra. Baumrind kannaði líka uppeldisaðferðir 

foreldranna með tilliti til þess hvernig þeir stjórnuðu barninu sínu, hvernig þroskakröfur 

þeir gerðu til barnsins, hvernig foreldrarnir notuðu skýringar í umræðum við barnið og 

hvort hlýja og hvatning einkenndi samskipti þeirra við börnin sín (Baumrind 1971; 

Sigurður J. Grétarsson og Sigrún Aðalbjarnardóttir, 1983b). 

Flokkarnir sem Baumrind (1971) greindi voru þrír. Þessir flokkar eru skipandi uppeldi 

(e. authoritarian), leiðandi uppeldi (e. authoritative) og eftirlátssamt uppeldi (e. 

permissive). Maccoby og Martin (1983) bættu um betur og fundu fjórða flokkinn sem 

hefur verið kallaður afskiptalausa uppeldisaðferðin (e. neglectful). Aðferðirnar eru ólíkar 

og ala oftast af sér ólík börn. En það er sjaldan sem uppeldishættir foreldrar falla í einn 

tiltekinn flokk, oftast eru þeir á milli aðferða eða nota tvær uppeldisaðferðir á sama tíma 

(Berns, 2004). Hér fyrir neðan verður hver aðferð skoðuð og eins þau einkenni sem börnin 

sýna eftir því hvaða uppeldisaðferð foreldrarnir notuðu. 

Margar rannsóknir hafa verið gerðar með tilliti til uppeldisaðferða Baumrind (sjá t.d. 

Barnhart, Raval, Jansari og Raval, 2012; Buri, 1991; Uji, Sakamoto, Adachi og Kitamura, 

2014). Til þess að átta sig betur á þessum uppeldisaðferðum verður hér fjallað um hverja 

aðferð fyrir sig þ.e.a.s. leiðandi, skipandi, afskiptalaust og eftirlátssamt uppeldi ásamt 

hegðunareinkennum foreldra eftir hverri aðferð og eins þau áhrif sem hver aðferð hefur á 

börn.  

Skipandi foreldrar eiga það til að vilja móta og stjórna hegðun barna sinna og eiga það 

til að dæma hegðun þeirra og það viðhorf sem þau hafa. Skipandi foreldrar eru oft með 

fastmótaðar hugmyndir um uppeldi og reglur sem geta verið af gömlum toga eða hátterni 

sem þeir sjálfir voru aldir upp við. Margir skipandi foreldrar trúa því að hlýðni sé dyggð 

sem býr innra með okkur og þeir eiga það til að setja óútskýrðar reglur sem börn þeirra fá 


14 

ekki að andmæla. Ef börnin spyrja frekar út í þær reglur sem höfðu verið settar, er svarið 

frá foreldri oft „af því að ég segi það“. Ef börnin brjóta reglurnar fylgja oft refsingar í 

kjölfarið (Baumrind, 1971). Börn skipandi foreldra eiga það til að hafa slaka námsgetu 

(Chao, 2001). Skipandi foreldrar refsa börnum sínum fyrir hegðun og viðhorf sem stangast 

á við það sem þeim finnst vera rétt.  Eins trúa þau að með því að halda aftur af sjálfstæði 

barna sinna og gera þau ábyrg fyrir heimilisverkum muni börnin bera meiri virðingu fyrir 

vinnunni. Skipandi foreldrar meta oft ekki álit barna sinna heldur ætlast til að börnin taki 

þeirra orðum sem lögum og reglum (Baumrind, 1971). Sumir skipandi foreldrar niðurlægja 

börn sín og brjóta niður sjálfstraust þeirra. Aðferðirnar sem margir skipandi foreldrar nota 

ala á sviksemi, þvermóðsku, lygum og illsku (Sigurður J. Grétarsson og Sigrún 

Aðalbjarnardóttir, 1983).  

Öfugt við skipandi foreldra reyna leiðandi foreldrar að beina athöfnum barnsins með 

skynsemi sinni og stillingu. Þau taka mark á skoðunum barna sinna og vilja fá fram þeirra 

sjónarmið til þess að setja reglur í sameiningu. Þannig er ekki haldið aftur af barninu með 

takmörkunum. Foreldrarnir reyna að standa við orð sín og framfylgja þeim reglum sem 

settar voru. Flestir leiðandi foreldrar styðja þá eiginleika sem börnin hafa en setja líka 

kröfur um þroskaða og tilhlýðilega hegðun því styrking og mótun er mikilvægt til þess að 

börnin nái þeim markmiðum sem foreldrarnir sækjast eftir (Baumrind, 1971). Leiðandi 

foreldrar hvetja börnin sín til dáða með allri sinni umhyggju, ást og leiðbeiningum 

(Sigurður J. Grétarsson og Sigrún Aðalbjarnardóttir, 1983). Eins ná foreldrarnir góðum 

árangri við að efla gott geð barna sinna (Sigrún Aðalbjarnardóttir og Kristín Lilja 

Garðarsdóttir, 2004). Börn þeirra eru mörg vingjarnleg og eiga auðvelt með að umgangast 

aðra, hvort sem það eru börn eða fullorðnir. Þau hafa flest trú á sjálfum sér, eru sjálfstæð 

og með gott sjálfsmat (Baumrind, 1968).  

Foreldrar sem eru eftirlátssamir hafa nær engin einkenni sem skipandi og leiðandi 

foreldrar hafa. Eftirlátssamir foreldrar nota nær engar refsingar gagnvart börnum sínum 

og stjórna og/eða taka oft fulla ábyrgð hvað varðar hvatir, óskir og gjörðir barna sinna. 

Þau taka börnum sínum eins og þau eru og gera oftast litlar kröfur til þeirra hvað varðar 

hegðun og sjálfsstjórn. Börn eftirlátssamra foreldra fá oft að ráða algjörlega sínum frítíma 

þar sem nánast engar reglur eru á heimilinu og eiga þess vegna oft erfitt með að hafa 

stjórn á sér (Baumrind, 1971). Börnin eru hvött til þess að taka ákvarðanir sem varða 


15 

þeirra líf þrátt fyrir að hafa hvorki þroska né skilning á málunum og eins fá þau litla sem 

enga tilsögn frá foreldrum sínum um lífsgildi. Eftirlátssamir foreldrar eiga það til að koma 

fram við börnin sín sem jafningja og gefa þannig frá sér foreldravaldið (Baumrind, 1968). 

Afskiptalausir foreldrar eru hvorki skipandi né setja kröfur á börn sín. Þessir foreldrar 

eiga það til að sýna börnum sínum litla hlýju, eru í litlu eða engu tilfinningalegu sambandi 

við þau og sýna þeim gjarnan lítinn eða engan stuðning. Afskiptalausir foreldrar sinna 

helstu grunnþörfum barnanna s.s. um mat, föt og hreinlæti en hafa sjaldan samskipti við 

börnin eða taka þátt í félagslífi þeirra. Eins sýna þessir foreldrar oft ekki mikinn áhuga á 

þeim hugmyndum sem börnin viðra, á tilfinningum þeirra og skoðunum. Þau börn sem 

eru alin upp við slíkt uppeldi geta átt erfitt með að stofna til tilfinningalegs sambands 

síðar á ævinni, þau eru líklegri til þess að vera með lélegri sjálfsmynd en önnur börn og 

eiga við námsörðugleika að stríða (Maccoby og Martin, 1983). 

       Uppeldishættir foreldra verða fyrir miklum áhrifum frá gildum og viðmiðum í 

samfélaginu og eru þannig mismunandi eftir samfélögum og menningu. Væntingar, agi og 

skoðanir tengjast þessum menningarlega mun í uppeldi og þroski barnanna er mótaður 

eftir því (Spicer, 2010). Hver fjölskylda fer eftir sínum uppeldisarfi sem hefur viðgengist í 

hugsun, málfari, gjörðum og viðbrögðum í gegnum kynslóðirnar. Sem dæmi sofa mörg 

börn á Íslandi í vögnum úti í fersku lofti, vetur, sumar, vor og haust. Þetta er sérstakt í ljósi 

þess að loftið er venjulega ekki mjög mengað inn í húsum okkar en formæður okkar gerðu 

þetta þegar fólk bjó í heilsuspillandi húsnæði eins og torfbæirnir voru og eins þegar konur 

þurftu að klára útiverk úti á túni. Þá voru börn vafin í t.d hlý teppi og þau tekin með 

(Margrét Pála Ólafsdóttir, 2011). Þetta er einungis eitt dæmi um það hvernig menning og 

uppeldisarfur hvers lands hefur áhrif á uppeldi, það sem hefur viðgengist í hundruði ára 

festist oft í skorðum og erfitt getur verið að breyta ýmsum hefðum og siðum í 

samfélögum. 

       En margt er hægt að bæta í öllum samfélögum. Hver fjölskylda þarf að finna þá þætti 

sem gera sig og sína frábæra en líka þá þætti sem þarf að laga og eru hreinlega að þvælast 

fyrir ágæti hvers og eins. Velta þarf vöngum yfir því hvernig við viljum að uppeldisarfur 

framtíðarinannar sé og þróa nýjungar og bætta hugsun inn í uppeldið. Þannig má gera 

uppeldisarf fortíðarinnar að uppeldisarfi framtíðarinnar (Margrét Pála Ólafsdóttir, 2011). 


16 

       Niðurstöður rannsóknar á uppeldisháttum sýna ekki fullkomin tengsl slæmra 

uppeldisaðferðavið óviðeigandi hegðun barns eða lakari námsárangur. Lundarfar barna 

skipir miklu máli og þrátt fyrir að ein uppeldisaðferð virki á eitt barn þýðir það ekki að það 

virki á næsta barn. Lýðræðislegar samræður eru ekki heppilegar fyrir öll börn og því 

verður uppalandi að finna leið með því að notast við mismunandi aðferðir (Chao, 2001; 

Sigurður J. Grétarsson og Sigrún Aðalbjarnardóttir, 1983b). Börn bregðast mismunandi við 

ólíkum aðstæðum og því dugir engin ein uppeldisaðferð (Sigurður J. Grétarsson og Sigrún 

Aðalbjarnardóttir, 1983c).  

       Kenningar eru notaðar til gagns og geta gefið hugmyndir en eru ekki endilega allar 

réttar eða nýtanlegar hverju sinni. Foreldrar þurfa að taka ákvarðanir eftir sinni eigin 

sannfæringu því engin kenning leysir þá undan efasemdum eða ákvarðanatöku sem varða 

barn þeirra (Sigurður J. Grétarsson og Sigrún Aðalbjarnardóttir, 1983b). Það sem tíðkast í 

einu landi eru með öllu óheimilt að aðhyllast í öðru og þess vegna er ótal margt sem hefur 

áhrif á hegðun og skoðanir foreldra sem leiða til þess að uppeldishættir þeirra eru ólíkir. 

Íslenskt samfélag verður sífellt fjömenningarlegra líkt og önnur vestræn samfélög þar sem 

foreldrar sem hefja sambúð geta komið frá sitthvorum menningarheiminum. Gildi, siðir, 

venjur og viðmið geta því skarast á og því er mikilvægt að átta sig á því að árekstrar geta 

orðið hvað þessi atriði varðar. Áhugavert er því að skoða sögu Íslands sem hefur tekið 

miklum samfélagslegum breytingum, skoða þær uppeldisaðferðir sem voru notaðar og 

þær breytingar sem urðu á uppeldisaðferðum foreldra samhliða þessum samfélagslegu 

breytingum. Eins er áhugavert að bera uppeldisaðferðir síðari tíma við uppeldiskenningar 

Baumrind (1971) til þess að átta sig betur á hverskonar uppeldi var við lýði og eins hvernig 

uppeldisaðferðirnar þróuðust. Þess vegna verður síðar skoðað hvernig ólík samfélög og 

uppeldisaðferðir foreldra haldast í hendur. 

 


17 

4  Saga samfélags og uppeldis á Íslandi 

Íslenskt samfélag hefur tekið miklum breytingum og farið úr bændasamfélagi yfir i 

iðnarðarsamfélag á stuttum tíma (Sigrún Aðalbjarnardóttir, 2007). Slíkar breytingar hafa 

mikil áhrif á samfélagið í heild og eins og fram kom í kaflanum að ofan þá getur efnahagur 

og staða fólks í samfélaginu haft áhrif á uppeldisaðferðir foreldra. Samfélagsgerð og þau 

gildi sem eru við lýði í hverju samfélagi getur einnig haft áhrif á uppeldi og uppeldisviðhorf 

foreldra. Þess vegna verður næst farið yfir sögu Íslands í ljósi samfélagsstöðu og uppeldis 

til þess að varpa ljósi á hversu mikið samfélagið hefur áhrif á uppeldi. 

 

4.1 Aðbúnaður og aðstæður fyrri alda 

Hugmyndir fólks um uppeldi í dag er mjög ólíkt því sem áður var. Uppeldi hafði mótast að 

mestu af hreintrúarmönnum á 16. og 17. öld þar sem börn voru oft álitin syndug og að 

ákjósanlegast væri að berja þau til batnaðar. Þessar hugmyndir um uppeldi náðu hingað 

til lands um miðja 18. öld með þeirri hreintrúarstefnu sem var uppi í Danmörku á þessum 

tíma (Sigurður J. Grétarsson og Sigrún Aðalbjarnardóttir, 1983b). Lýsingar á harðræði á 

Íslandi er að finna í tímaritinu Ármann á Alþingi 1. árgangi frá 1829 en þar kemur fram að 

bóndi hér á landi hafi barið börnin sín eins og fisk ef þau voru óþæg.Mörg íslensk börn 

upplifðu mikla vinnuhörku á þessum tíma og þeim var gerð grein fyrir komandi átökum 

sem þáverandi lífsbarátta hafði í för með sér (Sigurður J. Grétarsson og Sigrún 

Aðalbjarnardóttir, 1983a). Samt sem áður var aðbúnaður fólks misjafn og fór hann oft 

eftir efnahagsstöðu fjölskyldunnar og búsetu þeirra. Sum börn sem bjuggu við gott atlæti 

fengu störf sem þóttu við hæfi á þessum tíma á meðan önnur þurftu að skila inn vinnu á 

við fullorðið fólk (Símon Jón Jóhannsson og Bryndís Sverrisdóttir, 1990).  

Bágur aðbúnaður hafði í för með sér ungbarnadauða sem var hvergi eins mikill og hér 

á landi. Að meðaltali dóu 359 ungabörn af 1000 á árunum 1846-1850. Á þeim tíma bjuggu 

flestir landsmenn í torfbæjum sem voru kaldir, rakir og saggafullir. Nánast engin upphitun 

var í torfbæjunum á þessum tíma og var svokölluð baðstofa samverustaður 

fjölskyldunnar. Oft lágu þar mikið veikir einstaklingar sem og deyjandi fjölskyldumeðlimir 


18 

sem gátu auðveldlega smitað fullorðna og ung börn. Við suma torfbæi var mikill 

sóðaskapur og eru lýsingar ferðamanna sem hingað komu lítt fallegar (Símon Jón 

Jóhannsson og Bryndís Sverrisdóttir, 1990). 

J. Ross Browne kom til landsins 1862 og sagðist aldrei hafa séð neitt ömurlegra. Hann 

líkti torfbæjum Íslendinga við kanínuholur og gleðisnauð greni. Hann velti fyrir sér hvernig 

stæði á því að sniglar væru ekki búnir að éta fólkið sem þar svæfu eða að fólkið væri ekki 

nú þegar dáið úr gigt. Myglusveppir og sníkjujurtir voru á veggjum og pollar á gólfum. 

Browne sagði að skárra væri fyrir vesalings fólkið að búa í greifingjabæli í stað 

torfbæjanna. Eins sagði hann Íslendinga sem þarna bjuggu vera eins og liðin lík og að 

konurnar væru örlítið lífsglaðari en karlarnir en glaðastar væru flærnar sem þarna voru 

(Helgi Magnússon, 1976). Til þess að gera sér fyllilega grein fyrir aðstöðu fólks á þessum 

tíma er nauðsynlegt að geta sett sig í þeirra spor. Lýsingar John Ross Browne hjálpar fólki 

við að skilja aðstæðurnar og þá erfiðleika sem margt fólk glímdi við.  

Þessar aðstæður sem fólk bjó við eru ekki öfundsverðar. Margt hélst í hendur sem 

orsakaði þennan mikla ungbarnadauða og má þar nefna sérstaklega hreinlætið, slæman 

aðbúnað og fáfræði (Símon Jón Jóhannsson og Bryndís Sverrisdóttir, 1990). Eftir ótal mörg 

ár af tíðum ungbarnadauða hafði viðhorf almennings mótast af þeirri reynslu að aðeins 

annað hvert barn sem fæddist næði að jafnaði fullorðinsaldri (Loftur Guttormsson, 1987). 

Jónas Jónasson landlæknir á síðari hluta 19. aldar var talsmaður bættrar meðferðar 

ungbarna. Hann sagði að fáfræði og illri meðferð þyrfti að linna til þess að minnka 

ungbarnadauða sem herjaði á íslensk ungabörn. Eins brýndi hann fyrir forráðamönnum að 

klæða börnin sín betur, gæta að hreinlæti og meðferð barna sinna (Jónas Jónsson, 1961). Í 

ljósi þess að aðbúnaður var slæmur og lífsskilyrðin ekki góð var börnum eflaust kennt að 

lífið var erfitt og til þess að lifa af þurfti að vinna hörðum höndum fyrir húsaskjóli og mat.  

Vegna þess að börn byrjuðu svo snemma að takast á við lífið voru ekki alltaf greinileg 

skil á milli bernskunnar og fullorðinsáranna. Í raun voru börnin álitin fullorðin en í 

smækkaðri mynd. Eins voru skilin á milli leiks og vinnu ekki mjög skörp. Þegar 

uppeldiskrafa heittrúarstefnunnar var sett fram fór viðhorf yfirvalda til bernskunnar að 

breytast. Settar voru fram tilskipanir um nýjar erlendar uppeldishugmyndir í íslensku 

samfélagi og fór þá viðhorf til uppeldis að skýrast (Loftur Guttormsson, 1983). 


19 

4.2 18. og 19. öldin 

Tilskipan um húsagann frá árinu 1746 voru lög um uppeldi sem landinn fór eftir á 18. og 

19. öld. Í lögunum kom fram að temja ætti börnum guðsótta, hlýðni og erfiði en ekki var 

viðeigandi að lifa í leti, sjálfræði og öðru vondu. Fullorðnir kröfðust þess að börn hlýddu 

fyrirmælum þeirra og refsingar sumra barna voru oft með því móti að þau voru reglulega 

barin, hýdd eða niðurlægð (Loftur Guttormsson, 1983; Sigurður J. Grétarsson og Sigrún 

Aðalbjarnardóttir, 1983b; Símon Jón Jóhannsson og Bryndís Sverrisdóttir, 1990). Aldrei 

höfðu verið settar fram eins nákvæmar og lögbundnar uppeldisaðferðir eins og 

húsagatilskipunin. Þetta bendir til þess að lengi hafði uppeldi verið mikilvægur þáttur í 

samfélaginu og þótti gott uppeldi vera góður grunnur fyrir framtíð barna og samfélagsins í 

heild (Hildur Biering, 2006). 

Á þessum  tíma var eflaust ekki mikil þekking á þroskaferli barna sem sýndi sig í 

framkomu fullorðinna í garð barna en börnum var oft ekki sýnd hlýja eða tilfinningar. 

Afleiðingar hlýju og tilfinninga virtust vera löt og óþæg börn sem engin vildi að börnin sín 

yrðu (Sigurður J. Grétarsson og Sigrún Aðalbjarnardóttir, 1983b). Hins vegar mætti athuga 

þau áhrif sem þessi mikli ungbarnadauði hafði á foreldra á þessum tíma. Þrátt fyrir, að því 

er virðist, kuldalegt viðmót í garð margra barna átti uppeldi sér stað því fólk hefur hugsað 

um uppeldi frá ómunatíð (Sigurður J. Grétarsson og Sigrún Aðalbjarnardóttir, 1983a). Í 

ljósi þess að svo mörg börn létust er skiljanlegt að erfitt hafi verið fyrir foreldra að halda í 

þá von að börn þeirra fengju að vaxa úr grasi og mögulega hafa foreldrar reynt að verja sig 

fyrir slíkri sorg með því að sýna litlar tilfinningar.  

Uppeldi byggist, að hluta, á þeim tíðaranda sem ríkir hverju sinni. Fólk gerir það sem 

það best veit og telur vera rétt (Loftur Guttormsson 1983, 1988; Sigurður J. Grétarsson og 

Sigrún Aðalbjarnardóttir, 1983b). Uppeldisviðhorf margra hér á landi á þessum tíma var 

að börn áttu að takast á við sem mest mótlæti og sem fyrst á lífsleiðinni, það átti að efla, 

styrkja og gera börnin að betri manneskjum (Símon Jón Jóhannsson og Bryndís 

Sverrisdóttir, 1990).  Þrátt fyrir tilkomu húsagans var agi og harðneskja gagnvart börnum 

ekki lögð niður. Nær allir voru sammála um að nauðsynlegt væri að aga börn en grimmd 

og harðneskja gagnvart börnunum var ekki viðurkennd í samfélaginu. Yfirvöld áttu að 

fylgjast með því að börn myndu ekki búa við slíka grimmd en því miður voru ekki öll börn 


20 

svo heppin að komast hjá grimmd og harðræði í þeirra garð (Hildur Biering, 2006). Enda 

erfitt að sjá hvað gerist innan veggja heimila nema að vera partur af því heimili. 

Margar sögur eru til af börnum sem illa fór fyrir, tíu ára drengur var sveltur og barinn 

til dauða árið 1903, lítil stúlka var bundin niður á kopp á meðan húsfólkið fór út á engjar 

en þar þurfti hún vera fram að kvöldi. Bros barna, hlátur og söngl voru á sumum 

bóndabæjum truflun á vinnuhögum og því ekki æskilegt. Uppeldisvenjur fólks var að gera 

börnin fær um að vinna vinnu fullorðinna sem fyrst því þannig myndu þau gera mest gagn 

og eins fljótt og auðið var (Hildur Biering, 2006; Símon Jón Jóhannsson og Bryndís 

Sverrisdóttir, 1990). 

Um 1700 fór að bera á umræðum og nýjum hugmyndum um uppeldi í 

nágrannalöndunum. Brautryðjendur um uppeldismál voru þeir John Locke (1632-1704) og 

Jean-Jacques Rousseau (1712-1778) en þeir voru alfarið á móti líkamlegum refsingum og 

hafa hugmyndir þeirra haft áhrif á uppeldi fram til dagsins í dag. Hugmyndir sem breyttu 

viðhorfi almennings til uppeldismála voru að börn fæddust ekki syndug og að hlutverk 

uppalenda væri ekki að berja fyrrnefndar syndir úr börnum. Þvert á móti töldu þeir að 

notast ætti við aðra hætti til að bregðast við óþægð barna (Berns, 2004; Sigurður J. 

Grétarsson og Sigrún Aðalbjarnardóttir, 1983a). 

John Locke sagði að við fæðingu væru öll börn eins og óskrifað blað og að það 

umhverfi sem barn elst upp í hefði það hlutverk að skrifa á óskrifaða blaðið. Með þessum 

orðum taldi Locke að uppalendur gætu haft ótvíræð áhrif á þroska og eðli barnsins. 

Uppeldið hófst um leið og barnið fæddist og örlög þeirra hvíldu í höndum uppalenda. 

Hlutverk foreldra var að efla skynsemi og leyfa barninu að njóta þess að vera barn með því 

að svala forvitni sinni. Eins var það í verkahring foreldra að kenna barni sínu að hafa stjórn 

á sér. Locke fannst mikilvægt að gagnkvæm virðing ríkti á milli barns og uppalenda því 

þannig yrði uppeldið árangursríkast. Eins átti ekki að beita barn hörku heldur leiðbeina því 

í rétta átt. Þannig væri óþarfi að refsa börnum og að þau myndu læra hvað væri í boði og 

hvað ekki (Sigurður J. Grétarsson og Sigrún Aðalbjarnardóttir, 1983b). 

Jean-Jacques Rousseau sagði að öll börn væru í eðli sínu góð en að þjóðfélagið sjálft 

spillti fyrir eðlilegu þroskaferli. Eins taldi hann að á unga aldri hefðu börn ekki nægilegan 

þroska til þess að skilja samband orsakar og afleiðinga og því fannst honum ekki heppilegt 

að byrja of snemma að leiðbeina börnum eins og Lock vildi gera. Rousseau sagði að 


21 

formleg kennsla ætti ekki að hefjast fyrr en barnið hefði til þess vit og þroska því annað 

væri skaðlegt barninu. Fyrstu ár barnsins áttu að einkennast af náttúrulegu uppeldi þar 

sem barnið kannaði nærumhverfi sitt án þess að verða fyrir miklu aðkasti. Börnin áttu að 

vera frjáls og óttalaus gagnvart umhverfi sínu og fyrir refsingum uppalenda. Rousseau 

lagði áherslu á að uppeldið þyrfti að miðast af þroska barnsins á hverjum tíma og að ekki 

ætti að ýta á eftir þroskaferlinu vegna þess að börn áttu að fá að vera börn (Sigurður J. 

Grétarsson og Sigrún Aðalbjarnardóttir, 1983b). Kenningar Rousseau um þroska og 

uppeldi barna og áhersla hans á sakleysi bernskunnar, höfðu mikil áhrif á viðhorf manna 

til ungbarnadauða. Eftir að kenningar hans komu fram fóru fræðandi greinar um 

barnauppeldi, starfsemi barnfóstra og bætta menntun ljósmæðra að líta dagsins ljós í 

nágrannalöndunum (Loftur Guttormsson, 1983). 

Á upplýsingaöld var íslenskum foreldrum ætlað leiðbeiningarrit þar sem lögð var 

meðal annars áhersla á skilning á þroskaferli barna. Upplýsingastefnan eða 

fræðslustefnan sem er heiti á hreyfingu eða menningarstraumum á 17. og 18. öld í Evrópu 

átti að upplýsa alþýðuna um allt það sem þótti nytsamlegt, þar með talið uppeldi 

(Sigurður J. Grétarsson og Sigrún Aðalbjarnardóttir, 1983a). Stjórnvöld vildu stuðla að 

fólksfjölgun og bæta efnahag ríkisins, þess vegna hefur verið mjög mikilvægt að áhugi 

íslenskra þegna myndi aukast til þess að bæta uppeldishætti og umönnun barnanna.  

Eins lagði ríkið áherslu á bætta heilsugæslu og fór að fræða almenning um barnsburð, 

barnaeldi og starfsemi líkamans. Fljótlega fóru upplýsingarmenn hér á Íslandi að viðkenna 

að tíður ungbarnadauði var samfélagslegt vandamál sem þurfti að koma í veg fyrir til þess 

að auka fólksfjöldann á landinu (Loftur Guttormsson, 1987). Viðhorf til barna, 

uppeldismála og uppeldisaðferðir breyttust mikið og skilningur á þroska barna jókst til 

muna þegar vandamálin voru viðurkennd og byrjað var að taka á þeim (Sigurður J. 

Grétarsson og Sigrún Aðalbjarnardóttir, 1983a). 

Uppeldishugmyndir fóru að streyma hingað til lands og Íslendingar fóru loks að 

kynnast uppeldishugmyndum á prenti. Atli og Auðbjörg eftir sr. Björn í Sauðlauksdal, Émil 

eftir Roussoue, Stuttur Sida-Lærdómur og Sálar-Fræði eftir Johann H. Campe komu öll á 

prent um aldarmótin 1800 en breytingarnar á uppeldisáherslum gengu hægt yfir 

samfélagið. Hér á landi voru uppeldisaðstæður töluvert öðruvísi en í Evrópu þar sem á 

Íslandi var nær engin verkaskipting nema eftir kyni, þess vegna aðlagaði sr. Björn í 


22 

Sauðlauksdal sín rit að íslenskum aðstæðum en fyrirmyndina sótti hann til danska 

landbúnaðarfélagsins (Loftur Guttormsson, 1987). 

Samt sem áður höfðu þessar uppeldishugmyndir jákvæð áhrif á landann þrátt fyrir 

hægar breytingar og fór almenningur að fá fræðslu um nauðsyn þess að taka tillit til 

þroska og getu barnanna og að gera t.d. ekki lítið úr þeim spurningum sem þau spurðu í 

einlægni sinni. Of strangt uppeldi, högg og barsmíðar var ekki talið bera neinn árangur við 

uppeldi barna því við slíkt harðræði gátu börn orðið uppstökk og þver. Eins gátu þau borið 

mikinn kala til uppalenda ef svo bar við. En yfirleitt átti að gæta hófs í uppeldi barna, ekki 

þótti gott að sýna of mikla hörku en ekki heldur of mikil liðlegheit. Æskilegt var að refsa 

börnum strax fyrir óæskilega hegðun vegna þess að börn gátu orðið kvíðin ef þau vissu 

lengi af komandi refsingum og það þótti ekki gott fyrir heilsu barnanna (Loftur 

Guttormsson, 1987). Samt sem áður tóku breytingar í íslensku þjóðlífi langan tíma að 

þróast fram eftir 19. öld sem mætti rekja til staðsetningar landsins og einangrunar (Loftur 

Guttormsson, 2008). Til að mynda var fjölskyldum splundrað árið 1875 ef fátækt gerði það 

að verkum að foreldrar gátu ekki séð um sig og voru börn, munaðarlaus eða fátæk boðin 

upp á hreppaþingum og seld (Gunnar M. Magnúss, 1967).  

Á síðari hluta 19. aldar fóru enn og aftur nýjar hugmyndir um uppeldi barna að berast 

til Íslands og eftir það varð uppeldið smám saman mildara en það var áður. Ólafur 

Ólafsson prestur að Arnarbæli staðfærði hollenskt kver sem þýtt var yfir á íslensku sem 

heitir Foreldrar og börn. Uppeldisleiðarvísir. Þetta kver var eitt dæmi um þau áhrif sem 

erlendar uppeldishugmyndir höfðu á fólkið hér á landi. Harkan í garð barnanna virtist fara 

minnkandi og eins fór áhugi á börnum og þroska þeirra að aukast enn meira. Íslendingar 

fóru að velta fyrir sér hvernig áhrif uppeldið sjálft hefði á framtíð barnanna og fóru að átta 

sig á hversu mikilvægt það var að hlúa vel að börnum í æsku (Símon Jón Jóhannsson og 

Bryndís Sverrisdóttir, 1990).  

Uppeldisaðferðir og áhrif þess á börn birtust í Ármann á Alþingi þar sem bóndi einn 

taldi upp þrjár uppeldisaðferðir og áhrif þess á þroska og vöxt barna. Þessi klausa átti að 

færa uppalendum hugmyndir um góða og farsæla uppeldisaðferð og fræða almenning um 

góðar uppeldisáherslur (Sigurður J. Grétarsson og Sigrún Aðalbjarnardóttir, 1983a). 

Bóndinn greinir frá uppvexti sínum þar sem hann upplifði þrjár mismunandi 

uppeldisaðferðir á þremur bóndabýlum í gegnum uppvaxtarár sín. Sem ungur drengur 


23 

dvaldi hann fyrst hjá bónda sem kenndi honum lestur og skrift. Bóndinn kom fram við 

hann eins og sín eigin börn og stóð með honum ef annað fólk á bænum gerði lítið úr 

honum. Bóndinn féll frá og átti drengurinn mjög erfitt með að taka því. Næsta vist sem 

hann var sendur í var á aðra lund. Bóndinn á þeim bæ var síður en svo blíður heldur 

kaldur og geðillur í hans garð. Unga drengnum fannst sem bóndinn fyrirliti sig og eins allir 

aðrir á þeim bæ. Bóndinn lagði ítrekað á hann hendur, hann fékk drenginn til að segja sér 

frá því sem miður fór við vinnuna og lofaði að leggja ekki á hann hendur. Loforð hans voru 

innan tóm, bóndinn lagði samt á drenginn hendur. Litli drengurinn lærði að óttast, svíkjast 

um og ljúga. Hann varð þrályndur, illlyndur og tilfinningalaus eftir þess vist. Þriðja vistin 

sem drengurinn upplifði var ólík þeim sem hann áður hafði verið á. Hvorki bóndinn né 

húsfreyjan á bænum hirtu um drenginn. Hann var afskiptalaus með öllu og gerði það sem 

hann langaði til. Ef eitthvað bjátaði á þá fékk drengurinn að heyra nöldur frá bóndanum 

sem hann tók lítið mark á. Á þessum tímapunkti hafði drengurinn alveg gleymt lestri og 

skrift því engin hélt því við eftir að bóndinn á fyrstu vistinn féll frá (Sigurður J. Grétarsson 

og Sigrún Aðalbjarnardóttir, 1983a). Þessar aðferðir sem þarna komu fram eiga líka við 

nútíma uppeldi að einhverju leyti og er áhugavert að bera saman við kenningar um 

uppeldishætti Baumrind (1971), leiðandi, skipandi og afskiptalaust uppeldi. Gróflega 

mætti álíta sem svo að fyrsti bóndinn hafi notast við leiðandi uppeldishætti, annar 

bóndinn skipandi og sá þriðji afskiptalaust uppeldi. Samt sem áður er uppeldið sem lýst er 

í Ármann á Alþingi mun harðara en oft tíðkast í dag á Íslandi. 

4.3 20. og 21. öldin 

Um 1950 áttu flestir þeir sem bjuggu í þéttbýlum landsins einhverja ættingja eða 

kunningja í dreifbýli þar sem þéttbýlismyndun á Íslandi átti sér seint stað miðað við aðrar 

Evrópuþjóðir. Börn úr þéttbýli gátu fengið að vinna á býlum eða í sjávarútvegi á sumrin og 

vegna þess mætti álykta sem svo að slík vinna sem börnum var ætlað hafi ennþá verið 

álitin nokkuð jákvæð. Sumrin voru löng og því var nægur tími og tækifæri fyrir börn og 

unglinga að vinna sér inn peninga (Ólöf Garðarsdóttir, 2009). Það sem hefur komið hefur í 

ljós hér að ofan er að þrátt fyrir að lífsskilyrðin á landinu hafi farið batnandi með hverjum 

áratug var enn sjálfsagt að börn ynnu hörðum höndum frá unga aldri.  


24 

Fræðslulögin 1946 voru sett og eftir það var hlutverk menntakerfisins að veita 

einstaklingum ákveðna þekkingu og færni og eins var samræmdu skólakerfi komið á í öllu 

landinu (Loftur Guttormsson, 2008). Fljótlega eða 1950, þegar þéttbýli var orðið ágætlega 

stórt varð meiri áhersla á menntun barna og þess vegna var skólaárið lengt. Þessu var 

mætt með tortryggni, sér í lagi frá þeim börnum sem vildu vinna en á þessum tíma unnu 

næstum öll 12-14 ára börn á sumrin (Ólöf Garðarsdóttir, 2009).  

Við lok 20. aldar fer að bera á nýjum gildum og nýrri sýn. Nánara samstarf kynjanna á 

bæði vinnumarkaði og á heimilum byrjar að hafa áhrif á uppeldi barnanna. Yngra fólkið í 

samfélaginu varð mjög opið fyrir að leiðrétta þá stefnu sem foreldrar þeirra mörkuðu. 

Þess vegna fór ungt fólk að leggja meiri áherslu á menntun, það fór að fresta barneignum 

og taka meðvitaðar ákvarðanir um barneignir (Sigrún Júlíusdóttir, 2001). Í dag er áhersla 

lögð á gildin í samfélaginu sem hver einstaklingur tileinkar sér. Börn eiga öll rétt á 

svokölluðum lífsgildum þar sem áhersla er lögð á kærleika, umhyggju, virðingu og öryggi. 

Önnur gildi á borð við sjálfsaga og vinnusemi eru bundnari einstaklingum, menningu eða 

tilteknu þjóðfélagi (Sigrún Aðalbjarnardóttir, 2007). Kenningar um uppeldi eru orðin mun 

ítarlegri en áður og má þar nefna Diönu Baumrind (1971) sem rannsakaði uppeldisaðferðir 

foreldra og þroska barna þeirra sem komið var að hér að ofan. 

Ljóst er að uppeldi fyrri ára einkenndist af tíðarandanum hverju sinni. Eins tók 

samfélagið sjálft miklum breytingum á þessum árum og uppeldisaðferðirnar og viðhorf 

fólksins með. Flestir foreldrar nota eitthverja uppeldisaðferð og er hægt að setja flesta 

foreldra í einn flokk eða fleiri af þeim aðferðum sem Baumrind (1971) og Maccoby og 

Martin (1983) fundu. Uppeldisaðferðir fyrri alda voru eflaust að mestu afskiptalaust ef 

marka má sögur frá 1903 þar sem stúlka var bundin niður á kopp á meðan húsfólkið fór til 

vinnu. Börn unnu hörðum höndum og var komið eins fram við þau og annað vinnufólk og 

oft ekki litið á þau sem börn. Helstu grunnþörfum barnanna var mætt en að öðru leyti var 

tilvist þeirra notuð til þess að létta undir vinnu fullorðinna. Harðræðið í garð barna gæti 

flokkast sem skipandi uppeldi þar sem börn áttu að fara eftir einu og öllu sem því var sagt. 

En þessar samlíkingar eru gerðar í grófum dráttum þar sem uppeldisaðferðir voru mun 

harðari og strangari en oft á tíðum er í dag. 

Þessar breytingar sem hafa átt sér stað í uppeldisáherslum hér á landi eru mjög 

áhugaverðar. Glögglega sést að uppeldishugmyndir eru ekki staðlaðar heldur eru þau 


25 

gildi, venjur og siðir sem tíðkast í hverju samfélagi nokkuð mótandi hvað varðar samskipti 

foreldra og barna. Þrátt fyrir nokkuð hraðar breytingar á íslensku samfélagi á stuttum tíma 

heldur samfélagið samt sem áður áfram að breytast. Í dag er það orðið mun 

fjölmenningarlegra en áður var og þess vegna er mikilvægt fyrir uppeldisfræðinga og 

annað fagfólk sem koma að börnum að hafa það í huga þegar unnið er með börnum og 

foreldrum þeirra saf erlendum uppruna. Í næsta kafla verður því fjallað um uppeldishætti í 

ólíkum samfélögum og reynt að varpa ljósi á hversu mikið gildi, siðir og viðmið hvers 

samfélags getur haft áhrif á uppeldishætti foreldra. 

 


26 

5 Menning, samfélög og uppeldi 

Paul Spicer (2010) vill meina að foreldrar sem deila ekki sama samfélaginu túlki 

uppeldishætti á mismunandi vegu. Dæmi um það er að foreldrar í Afríku eru ólíklegri en 

hvítir foreldrar til að finnast umræður við börn um tilfinningar mikilvægar. Eins eru 

evrópskir foreldrar líklegri en foreldrar í Afríku til að setja reglur og framfylgja þeim, hlúa 

að barni sem hefur komist í uppnám og hvetja það til að komast yfir erfiða hindrun.  

Menning og tungumál foreldra skiptir miklu máli hvað varðar uppeldishætti foreldra 

(Chao, 1994). Viðhorf foreldra eru byggð upp af sameiginlegri menningu sem foreldrar 

aðlaga að sínum persónuleika. Skýr menningarleg afbrigði endurspeglast einnig í þeirri 

staðreynd að foreldrar ólíkra menninga ákveða sjálfir hver á sinn hátt hvernig þeir ætla að 

ala upp börnin sín þar sem hver menning hefur mismunandi viðhorf og venjur þegar 

kemur að uppeldi barna (Tuli, 2012).  

Í hverri menningu á sér stað menningarmótun sem byggist á menningarlegum 

boðskap. Hver menning hefur sín sérkenni í hugsunarhætti og gjörðum sem er 

utanaðkomandi aðilum óskiljanleg (Hamilton, 2002). Mikilvægt er að geta sett í spor 

annarra  og eins setja sig inn í hugsanir, líðan og aðstæður þeirra. Þannig getur 

einstaklingur einnig horft á sjálfan sig og samskipti sín við aðra með hliðsjón af 

sjónarhorni annarra. Það að hafa slíka hæfni eykur getuna á að greina á milli eigin 

sjónarmiða og annarra og samræma síðan bæði sjónarmiðin á sveigjanlegan og þroskaðan 

hátt (Sigrún Aðalbjarnardóttir, 2007). Slíka hæfni ætti fagfólk sem vinnur með börnum og 

foreldrum af ólíkum uppruna að tileinka sér. Það myndi auðvelda starfið fyrir alla þá aðila 

sem eiga hlut að máli því ólík samfélög hafa ólíka menningu og ólík gildi sem spila stóran 

sess í uppeldisháttum foreldra. Komið verður að ólíkum samfélagsgerðum hér neðar.  

Foreldrar frá öllum menningarheimum hafa ljóst markmið við félagsmótun barna 

sinna. Hvernig þeir koma barni sínu til manns, hvernig þeir leiðbeina börnum sínum til 

sjálfstæðis, hvernig þeir aðstoða þau að verða sjálfsbjarga og félagslega virkir 

einstaklingar í samfélaginu sem fjölskyldan býr í. Félagsmótunin sem á sér stað í hverju 

samfélagi hefur áhrif á uppeldisaðferðir foreldranna (Keller og Otto, 2009). Hins vegar er 


27 

mikilvægt að gera sér grein fyrir að börnin geta upplifað uppeldið öðruvísi en foreldrarnir 

upplifa það að ala börnin upp (Barnhart, Raval, Jansari og Raval, 2012). 

Fimm ára löng rannsókn sem var gerð af Bowie og félögum (2011) um foreldra frá 

ólíkum menningarheimum leiddi í ljós að þrátt fyrir að foreldrar ólíkra menninga deili með 

börnum sínum tilfinningum á borð við reiði og sorg á svipaðan máta, var misjafnt á milli 

menningarheima hvernig áhrifin af því gætti á börn þeirra. Rannsóknin fór fram í 

Bandaríkjunum og var tekið var mið af afrísk-amerískum foreldrum, evrópsk-amerískum 

foreldrum og foreldrum af blönduðu þjóðerni. Þær mæður sem voru af afrísk-amerískum 

uppruna og stjórnuðu reiði sinni vel áttu börn sem voru ólíklegri til þess að finna fyrir 

kvíða eða þunglyndi, slík tengsl var ekki að finna hjá evrópsk-amerískum borgurum né 

þeim sem voru af blönduðu þjóðerni. Hins vegar skipti það máli hjá þeim börnum sem 

komu af blönduðu þjóðerni að feður myndu hafa stjórn á reiði sinni. Því það skipti máli 

fyrir andlega heilsu barnanna frekar en stjórn móður á reiði sinni. Menningarmunur á milli 

landa hefur greinilega áhrif á bæði foreldra og börn þeirra.  

Áður en farið verður í uppeldismynstur ólíkra samfélaga er nauðsynlegt að skilja 

menningarmuninn á þessum samfélögum. Þess vegna verður fjallað stuttlega um hvernig 

einstaklingshyggja og samfélagshyggja birtist í samfélögum. Samfélag er hópur fólks sem á 

eitthvað sameiginlegt. Það er nánast því nauðsynlegt að vera hluti af samfélagi því að 

fæstir einstaklingar eru sjálfum sér nægir, allir hafa einhverjar þarfir og flestir njóta 

samvista við aðra til þess að uppfylla þessar þarfir (Berns, 2004). 

Triandis (2001) greindi fjórar tegundir af samfélögum, lágrétta einstaklingshyggju (e. 

horizontal individualism), lóðrétta einstaklingshyggju (e. vertical individualism), lágrétta 

samfélagshyggju (e. horizontal collectavisim) og lóðrétta samfélagshyggju (e. vertical 

collectivisim). Í stuttu máli bendir lágrétt einstaklingshyggja til þess að einstaklingar vilji fá 

að vera þeir sjálfir og gera sína hluti án afskipta frá öðrum. Lóðrétt einstaklingshyggja 

bendir hins vegar til þess að einstaklingar vilji vera þeir sjálfir en vilja vera bestir í því sem 

þeir taka sér fyrir hendur eða ná eins langt og þeir geta í samfélaginu. Lágrétt 

samfélagshyggja er til staðar þegar einstaklingar vilja sameinast hópnum en lóðrétt 

samfélagshyggja er þegar einstaklingar eru tilbúnir til þess að fórna sér fyrir hópinn og 

lúta yfirvaldi hópsins skilyrðislaust (Triandis, 2001).  


28 

Einstaklingshyggju samfélag er samfélag þar sem einstaklingar huga aðeins að sér og 

sínum nánustu. Menntun er hugsuð sem lærdómur til að læra nýja hluti og sérhæfð 

menntun á að auka virðingu fyrir einstaklingnum og möguleikann á velgengni. Flestir vilja 

ná langt í sínu lífi en hins vegar þurfa einstaklingar í slíkum samfélögum að taka 

skynsamlegar ákvarðanir og hafa gilda ástæðu fyrir þeirri ákvörðun. Að því sögðu hafa 

þessir einstaklingar frjálsar skoðanir og setja sér markmið með sjálfan sig að leiðarljósi. 

Flestir einstaklingar í einstaklingshyggju samfélögum bera virðingu fyrir samborgurum 

sínum og þeirra skoðunum (Triandis, 2001), reglur samfélagsins gilda fyrir hvern og einn 

og eitt skal yfir alla ganga. Sumir hópar kenna börnum sínum að læra af reynslunni, hvort 

sem börnin eiga að læra af mistökum sínum eða annarra (Berns, 2004). Einstaklingar í 

samfélögum sem þessum gera ráð fyrir að félagslega umhverfið sé síbreytilegt og þess 

vegna aðlaga þeir umhverfið að sínum persónulegu þörfum (Triandis, 2004).  

Samfélagshyggja leggur áherslu á tengsl allra innan hópsins, velgengni hópsins og 

félagslega ábyrgð. Innan hvers hóps er ávallt einhver sem hefur valdið, þeirra forréttindi 

eru töluvert meiri en hjá öðrum meðlimum hópsins vegna skyldu hans og ábyrgðar á 

öðrum einstaklingum (Berns, 2004). Einstaklingar upplifa sig sem sjálfstæðar manneskjur 

innan hópsins því það veitir þeim stöðugt félagslegt umhverfi sem þeir aðlagast. 

Persónuleiki þeirra er sveigjanlegur en persónueinkenni þeirra eru óljós (Triandis, 2001). 

Börnum er kennt að virða eldra fólk og stöðu þess. Félagslegar reglur felast í því að hver 

hefur sitt hlutverk; mæður gera ákveðna hluti, ömmur og afar gera sína hluti, kennarar, 

frænkur og frændur. Börnum er ekki ætlað að tjá skoðanir sínar við eldri meðlimi heldur 

er þeim kennt að virða skoðanir hinna eldri. Virðing er kennd með leiðbeiningum og 

dæmum og milli allra meðlima eru sterk tengsl. Aldur er viska í þessum samfélögum, því 

eldri því meiri viska. Ætlast er til þess að börn séu leidd til hlýðni af visku eldri meðlima og 

eins er börnum ætlað að líkjast þeim. Börnin eru ekki eftirlitslaus og þegar þau leika sér er 

ávallt eldra systkini eða fullorðin að fylgjast með og leiðbeina þeim (Berns, 2004).  

Sigrún Aðalbjarnardóttir (2007) talar um togstreitu á milli einstaklingshyggju og 

samfélagshyggju í bók sinni Virðing og umhyggja. Þar sem einstaklingshyggja getur 

einkennst af einmanaleika og firringu en samfélagshyggju getur skort umburðarlyndi 

gagnvart þörfum einstaklinga. Einstaklingshyggja örvar frelsi einstaklinga en í 

samfélagshyggju eru allir hluti af neti samfélagsins sem tryggir borgurum öryggi og 


29 

kærleika. Sigrún Aðalbjarnardóttir (2007) bendir einnig á að best væri ef ágætt jafnvægi 

væri á milli einstaklingshyggju og samfélagshyggju í samfélögum. Þannig myndu gildin fá 

að njóta sín betur og einstaklingar getað tileinkað sér öll gildin jafnt. 

Sýnt hefur verið fram á að ákveðin gildi og viðhorf séu yfirleitt mismunandi milli 

einstaklingshyggju og samfélagshyggjusamfélaga (Triandis, 2001). Þessi gildi og viðhorf 

munu líklega móta foreldra og samskipti þeirra við börn sín og þá uppeldisaðferð sem þeir 

aðhyllast. Í samfélagshyggjusamfélögum munu foreldrar eflaust kenna börnum sínum gildi 

á borð hjálpsemi og sjálfstæði innan fjölskyldunnar. Þannig munu börn verða fyrir áhrifum 

menningar sinnar (Darling og Steinberg, 1993). Gott er því að gera sér grein fyrir ólíkum 

samfélögum og því hvernig gildi hvers samfélags hefur áhrif á hugsunarhátt hvers og eins. 

Í ljósi þess er vert að skoða uppeldishættina eins og Baumrind flokkaði þá og athuga 

hvernig foreldrar í ólíkum samfélögum nota þá flokka. 

 


30 

6 Rannsóknir á ólíkum samfélögum 

Rannsóknir (Chao og Sue, 1996; Dwairy, Achoui og fl., 2006; Kagitcibasi, 2005) hafa sýnt 

að menningarmunur er á uppeldisaðferðum. Uppeldishættir eins og  Baumrind (1971) 

flokkar þá eiga ekki við alla menningarhópa og að uppeldisaðferðir séu mismunandi eftir 

samfélögum. Í rannsókn Chao og Sue (1996) kom í ljós að kínversk börn sem ólust upp við 

skipandi uppeldi voru með góðan námsárangur sem er í skjön við aðrar rannsóknir (Sigrún 

Aðalbjarnardóttir og Kristjana Stella Blöndal, 2005; Sorkhabi, 2005) sem benda á að 

skipandi uppeldi leiði til lakari námsárangurs barna og jafnvel brotthvarfs úr námi.  

Rannsókn Chao og Sue (1996) sýnir að flokkar uppeldishátta sem Baumrind (1971) 

setur fram hafa komið fram í uppeldi jafnt í þeim samfélögum sem kenna sig við 

einstaklingshyggju og samfélagshyggju. Hins vegar hafa rannsóknir sýnt (Chao og Sue, 

1996; Zervides og Knowles, 2007) að leiðandi uppeldishættir og skipandi uppeldishættir 

hafi ekki sömu áhrif á börn í félagshyggjusamfélögum eins og í 

einstaklingshyggjusamfélögum. Í einstaklingshyggjusamfélögum eins og í Ástralíu eru 

leiðandi uppeldishættir taldir áhrifaríkasta uppeldisleiðin í ljósi námsárangurs barna, 

félagastöðu þeirra og sjálfsálits þeirra en í samfélagshyggju samfélögum á borð við Asíu er 

skipandi uppeldi talin vænlegasta leiðin til betri námsárangurs barna (Chao og Sue, 1996; 

Zervides og Knowles, 2007). 

Rannsókn Jambunathan og Counselman (2002) sýndi að leiðandi uppeldishættir voru 

algengasta uppeldisaðferðin meðal indverskra mæðra sem bjuggu í Bandaríkjunum en 

indverskar mæður sem bjuggu í Indlandi notuðu skipandi uppeldishætti. Bandaríkin er 

einstaklingshyggju samfélag en Indland er samfélagshyggjusamfélag og hafa afar ólíka 

menningu. Menningin getur því haft mótandi áhrif uppeldisaðferðir foreldra þegar tekið 

er mið af þeirri samfélagsgerð sem foreldrarnir búa við.  

Þrátt fyrir að uppeldisaðferðir séu vinsælt umfjöllunarefni í rannsóknum er stutt  

síðan farið var að taka mið af menningarmun á milli landa í slíkum rannsóknum. Menning 

telst sterkur þáttur í uppbyggingu foreldrahlutverksins þar sem menning getur leiðbeint 


31 

foreldrum um þær venjur og þá siðir sem uppi eru á hverjum tíma og stað (Dwairy, Achoui 

og fl., 2006).  

Það sem við ætlumst til af fjölskyldum okkar lands passar eflaust ekki vel fyrir 

minnihlutahópa frá öðrum menningarheimi þar sem uppeldishættir þeirra hafa mótast í 

öðrum aðstæðum (Van Campen og Russell, 2010). Þess vegna er gott að vita að það sé 

menningarmunur á uppeldisháttum foreldra í ljósi þess að Ísland verður æ 

fjölmenningarlegra. En þrátt fyrir að foreldrar heimsins séu ólíkir þá eru þeir ekki síður 

líkir og þess vegna er fróðlegt og gott að skoða hvað er líkt og hvað er ólíkt í 

uppeldisaðferðum á milli ólíkra samfélaga og menninga til þess að átta okkur betur á 

þessum mun. Eflaust getum við einnig lært af uppeldisáherslum annarra menninga og 

þannig reynt að betrum bæta okkar eigin sjónarmið hvað varðar uppeldisáherslur.  

 

6.1 Samfélagshyggja og uppeldi 

Rannsóknirnar sem komið verður að hér að neðan fjalla um þær uppeldisaðferðir sem 

Baumrind (1971) kannaði en einnig aðrar rannsóknir þar sem fundust önnur 

uppeldiseinkenni foreldra. Hér á eftir verða því uppeldishættir foreldra kannaðir í ólíkum 

menningum og samfélögum á borð við einstaklingshyggju og samfélagshyggjusamfélög 

þar sem ólík gildi ríkja. 

 

6.1.1 Indland 

Á Indlandi ríkir samfélagshyggja og þar er fjölskyldan einn helsti félagsskapur fólks og 

hefur haft afgerandi áhrif á allt samfélagið til margra ára (Tuli, 2012). Foreldrarnir hafa 

ákveðnar hugmyndir um foreldrahlutverkið, fjölskylduhag og umönnun barna sem gefa 

þeim skýra en óbeina hugmynd um það hvernig börn ættu að vera alin upp (Tuli og 

Chaudhary, 2010). Á Indlandi bera foreldrar og forráðamenn fyrst og fremst ábyrgð á 

uppeldi og þroska barnanna en mæður og feður eru ekki þau einu sem bera ábyrgð á 

uppeldi þeirra heldur einnig þeir einstaklingar sem búa inni á heimilinu (Thomas, 

Vijayakumar, Siva og Isaac, 2007). Þetta geta verið systkini, ömmur og afar, 

tengdaforeldrar og jafnvel frænkur og frændar. Uppeldi barna er alveg jafn mikið í 

höndum stórfjölskyldunnar og kjarnafjölskyldunnar og eins virðist uppeldi barna einnig 


32 

ganga í hendur nágranna sem taka þátt í að hugsa um, líta eftir og eiga í samskiptum við 

börnin dagsdaglega (Tuli, 2012; Thomas, Vijayakumar, Siva og Isaac, 2007). Þetta er í 

samræmi við einkenni samfélagshyggjunnar þar sem bræðralagið er haft í fyrirrúmi og að 

margir koma að uppeldi barnanna.  

Í rannsókn Thomas, Vijayakumar, Siva og Isaac (2007) komu í ljós fjölbreyttar 

niðurstöður hvað varðar refsingar og umbun barna á Indlandi. Mæður áttu það til að 

benda börnum sínum á önnur börn sem sýndu þá hegðun sem þær ætluðust af börnum 

sínum, þær sögðu börnum sínum einfaldlega að vera eins og viðkomandi börn. Mæður í 

rannsókninni litu sumar á stúlkur sem byrði vegna þess að þær voru í vafa um framtíð 

barnsins. Aðrar töldu sig geta reitt sig meira á stúlkur en drengi  vegna þess að þær væru 

líklegri til þess að hjálpa þeim í elli sinni.  

Barnhart, Raval, Jansari og Raval (2012) gerðu rannsókn á ungum indverskum og 

amerískum menntaskólanemendum. Rannsóknin leiddi í ljós að  indverskum nemendum 

fannst eftirlátssamir uppeldishættir árangursríkari en aðrir og að þeir myndu nota þá 

aðferð ef þeiryrðu foreldrar einn daginn. Þessi niðurstaða kom á óvart og vilja höfundar 

meina að þær bendi til menningarbreytinga sem hafa átt sér stað þar í landi en heimurinn 

fer stöðugt minnkandi í ljósi hnattvæðingar (Sigrún Aðalbjarnardóttir, 2007) og geta 

ungmenni auðveldlega átt samskipti við aðra menningarheima þar sem gildi, siðir og 

venjur eru ólík því sem þau eru vön. Líklegt er að þau skilaboð sem yngri kynslóðir eru að 

fá í gegnum vestræna fjölmiðla hafi áhrif á skoðanir þeirra á uppeldi. Miklar 

tækniframfarir hafa orðið á Indlandi og hefur yngri kynslóðin þannig fengið aukið aðgengi 

að vestrænum fjölmiðlum og menningu þar sem mun meira er um eftirlátssamt uppeldi 

og sjálfstæði barna en hefur tíðkast á Indlandi (Patel-Amin og Power, 2002).  

Eins benda Patel-Amin og Power (2002) á að þessar viðhorfsbreytingar geti haft 

margvíslega afleiðingar í för með sér. Hegðun foreldra muni líklega breytast þegar 

ungmenni landsins fara að ala upp sín börn. Börn kynslóðarinnar sem er að klára 

háskólanám í dag geta upplifað æsku sína töluvert öðruvísi en foreldrar þeirra gerðu. 

Þeirra uppeldisaðferðir munu líklega einkennast af betri stjórn og auknu sjálfstæði barna 

þeirra. Mikil áskorun fylgir því að vera unglingur í dag vegna breytinga á viðhorfum og 

gildum. Unglingar alast upp í allt annarri menningu en foreldrar þeirra gerðu og gildin hafa 

breyst mikið á síðustu áratugum í mörgum samfélögum. Eins kom í ljós að ungmenni í dag 


33 

myndu nota aðrar uppeldisaðferðir en foreldrar þeirra gerðu sem bendir til þess að þær 

samfélagsbreytingar sem hafa orðið á Indlandi hafa áhrif á uppeldishætti. 

 

6.1.2 Arabalöndin 

Líkt og Indland eru flest suður Arabalöndin samfélagshyggjusamfélög. Dwairy, Achoui, 

Abouserie, Farah, Sakhleh, Fayad og Khan (2006) gerðu stóra rannsókn á uppeldisháttum 

hjá arabískum foreldrum en rannsóknin var í þremur hlutum. Í ljós kom að 

uppeldisaðferðir þeirra voru nokkuð lík þeim uppeldisháttum sem Baumrind (1971) hafði 

áður greint nema yfirleitt var notast við tvær uppeldisaðferðir samtímis. Fram komu 

þrennskonar uppeldismynstur þar sem hvert mynstur hafði víða hugmyndafræði frekar en 

eina ákveðna uppeldisaðferð. Fyrsta mynstrið átti við foreldra sem voru bæði stjórnsamir 

en sýndu stillingu í senn sem er blanda af leiðandi og skipandi uppeldisháttum, annað átti 

við foreldra sem voru mjög sveigjanlegir í uppeldi barna sinna sem er blanda af leiðandi og 

eftirlátu uppeldisháttum. Þriðja uppeldismynstrið er blanda af eftirlátu og skipandi 

uppeldisháttum og sameinar því algjörar andstæður í uppeldisháttum Baumrind (1971). 

Það kom í ljós í rannsókn Dwairy, Achoui og fl. (2006) að sveigjanlega mynstrið sem er 

blanda af leiðandi og eftirlátu uppeldi Baumrind (1971) í uppeldisháttum Araba er notað á 

svæðum eins og Líbanon, Jórdaníu og Alsír en þar er margslungið lýðræðislegt 

stjórnmálakerfi. Hvað varðar félagslíf er Líbanon álitið vera frjálslegt og bera einkenni 

Vesturlanda. Í Jórdaníu hefur verið mikil lýðræðisþróun og nútímavæðing síðan 1991. 

Úrtakið sem var fengið í rannsókn Dwairy, Achoui og fl. (2006) í Alsír var eingöngu í 

þéttbýli og þar kom fram að mikið var um sveigjanlega foreldra (leiðandi og 

eftirlátssamir). Á þeim svæðum sem hafa orðið fyrir áhrifum vesturlanda virtust foreldrar 

notast við sömu uppeldisaðferðir og foreldrar sem búa í einstaklingshyggju samfélögum.   

Svo virðist vera sem að uppeldishættir foreldra í Arabalöndunum tengist félagslega og 

pólitíska kerfinu í landinu. Þar sem kerfið er lýðræðislegt og frjálslyndara eins og í Líbanon, 

Jórdaníu og Alsír eru uppeldishættir foreldra sveigjanlegri en á svæðum á borð við Sádí-

Arabíu og Palestínu þar sem kerfið er ekki lýðræðislegt. Hins vegar er eftirlátssamt og 

skipandi uppeldismynstur á svæðum eins og Yemen og hjá Palestínumönnum sem búa í 

Ísrael þar sem félagslega og pólitíska kerfið er blandað (Dwairy, Achoui og fl., 2006). 


34 

Nokkuð ljóst er að ekki er um að ræða eina menningu sem ríkir í öllum Arabalöndunum 

heldur er hægt að skoða nokkur ólík menningarmynstur á milli svæða.  

Í rannsókninni (Dwairy, Achoui og fl., 2006) kom einnig fram að leiðandi 

uppeldishættir væru iðulega notaðir á unglingsdrengi í Arabalöndunum en skipandi 

uppeldishættir á unglingsstúlkur í bæði þéttbýlum og dreifbýlum. Börn eru að mati 

Dwairy, Achoui og fl. (2006) gjarnan alin upp við að fjölskyldan skipti meira máli en 

einstaklingurinn. Tryggð og virðing við fjölskylduna eru mikilvæg hvort sem um ræðir 

stórfjölskylduna eða kjarna fjölskylduna (Dwairy og Achoui, 2006; Sharabany, Eshel og 

Hakim, 2007). Félagsmótun barnanna byggir á þeirri refsingu sem börnin fá ef þau 

framfylgja ekki þeim gildum, viðmiðum og hegðun sem ætlast er til af þeim (Dwairy og 

Achoui, 2006).  

Samkvæmt rannsókn þeirra Dwairy, Achoui og fl. (2006) eru uppeldishættir foreldra í 

Arabalöndunum undir áhrifum samfélagsins sem ríkir á hverju svæði fyrir sig en ekki 

félagslegum þáttum á borð við þéttbýlismyndun, menntun foreldra eða eftir stöðu 

fjölskyldunnar. Eins og í Indlandi þá eru þessar niðurstöður í samræmi við einkenni 

samfélagshyggjunnar þar sem fjölskyldan tengist sterkum böndum og áhersla er lögð á að 

börnin líti upp til eldri fjölskyldumeðlima. Eins þurfa börnin að fara eftir þeim gildum sem 

samfélagið krefst með aðra að leiðarljósi. 

 

6.1.3 Mexíkó 

Mexíkó er samfélagshyggjusamfélag og er fjölskyldu menningin afar mikilvæg þar sem 

meirihluti heimilanna eru samansett af einstaklingum sem tengjast blóð- eða 

fjölskylduböndum. Það fólk sem giftir sig myndar oftar en ekki djúp tengsl við marga af 

stór fjölskyldunni þar sem það er mikilvægt að undirstrika að fjölskyldan er uppspretta 

traustra samskipta og persónulegs árangurs. Fjölskyldan er talin vera mikilvægari en vinir, 

kunningjar eða samstarfsfélagar. Menningarsaga Mexíkóa er ekki einföld heldur flókin og 

fjölbreytt líkt og fjölskyldumynstur þeirra. Lágrétt félagshyggja einkennir samfélagið 

(Carrasco og Lot, e.d).  

Rannsókn sem var gerð á uppeldisaðferðum mexíkóskra foreldra leiddi í ljós að 

mikilvægt sé að skoða trú foreldranna og þær aðferðir sem hafa viðgengist í tugi og 


35 

jafnvel hundruði ára við uppeldi barna. Félagshagfræðileg áhrif, uppeldisaðferðir og 

vanþekking fléttast saman við menntun og atvinnu foreldra og það hvernig þeir aga 

börnin sín (Frias-Armenta og McCloskey, 1998).  

Staða feðra í þjóðfélaginu hefur mikil áhrif á fjölskylduhagi fólks í Mexíkó. Því lægri 

stöðu sem faðirinn er í því meiri líkur eru á erfiðleikum í fjölskyldunni sem oft tengjast 

fíkniefnaneyslu og heimilisofbeldi. Eins ef faðirinn er í háttsettri stöðu innan þjóðfélagsins 

því strangara er uppeldi móðurinnar. Möguleg skýring á þessu er að fjölskyldur í Mexíkó 

eru oft mjög hefðbundnar og staða feðra innan fjölskyldunnar verður sterkari eftir því 

sem staða hans í þjóðfélaginu er betri. Hins vegar breytist staða móðurinnar ekki þrátt 

fyrir aukna menntun og bætta stöðu hennar í þjóðfélaginu. Oft kjósa mæður í Mexíkó að 

vera heimavinnandi húsmæður frekar en að fara út á vinnumarkaðinn (Frias-Armenta og 

McCloskey, 1998). En ef móðir kýs að fara á vinnumarkaðinn eru börn oft í höndum 

ættingja, kunningja eða vina (Ruiz-Casares og Heymann, 2009).  

Strangt uppeldi í Mexíkó flokkast undir skipandi uppeldisaðferð (Varela, Vernberg, 

Jose, Sanchez-Sosa, Riveros, Mitchell og Mashunkashey, 2004). Sambandið á milli 

menntunar foreldra og þeirra uppeldisaðferðar sem þeir notuðu í rannsókn Frias-Armenta 

og McCloskey (1998) leiddi i ljós mikilvægi þess að upplýsa, þjálfa og auka þekkingu 

foreldra í Mexíkó á jákvæðum uppeldisaðferðum og menntun barna. Mikilvægt er að 

notast við viðurkenndar og árangursríkar uppeldisaðferðir ásamt ráðgjöf og stuðningi. 

Eins virðist vera þörf á því að fræða foreldra í Mexíkó um þær aðferðir sem eru 

gagnslausar og skaðlegar börnum.  

 

6.2 Einstaklingshyggja, samfélagshyggja og uppeldi 

Tamis-LeMonda, Way, Hughes, Yoshikawa, Kalman og Niwa (2007) gerðu rannsókn á 

gildum foreldra í einstaklingshyggjusamfélögum og samfélagshyggjusamfélögum. Við 

rannsóknina flokkuðu þau gildin niður til að skilja betur hvernig einstaklingar í slíkum 

samfélögum viðhéldu þeim gildum sem voru við lýði. Foreldrarnir höfðu ákveðin markmið 

í huga hvað varðar andlega og félagslega hegðun barna þeirra og var það skoðað með 

tilliti til þessara tveggja samfélaga.  


36 

Foreldrum í einstaklingshyggjusamfélögum hefur verið lýst þannig að þau hvetji börn 

sín til sjálfstæðis. Þau gildi sem foreldrar óskuðu börnum sínum voru persónulegt val, innri 

hvatning og þrautseigja, sjálfstraust og sjálfsvirði. Persónulegt val er algengt í þessum 

samfélögum og byggir á tækifærum til að velja og að geta skapað sér sérstöðu í 

samfélaginu. Innri hvatning og þrautseigja beinir einstaklingum í átt að markmiðum 

sínum. Þetta gildi tengist einnig óbeint bjartsýni um möguleika á árangri. Persónulegt val 

og innri hvatnig tengjast einnig á þann hátt að með því að geta valið verður innri 

hvatningin meiri. Gott sjálfstraust er talin lykillinn að velgengni, grundvallaratriði að 

hamingju og að persónulegum árangri. Sjálfsvirði einstaklinga vísar í það að verða besta 

útgáfan af sjálfri sér (Tamis-LeMonda o.fl., 2007).  

Þessi fjögur gildi hér að ofan endurspegla trú foreldranna á þau grundvallaratriði sem 

leiða til þess að börnin verði sjálfstæðir einstaklingar. Þegar börn fá að taka sínar 

ákvarðanir verða þau í eðli sínu áhugasamari, líður betur með sjálf sig og gera sér svo 

grein fyrir því að með áframhaldandi vinnu muni þau skapa sér sérstöðu í samfélaginu 

(Tamis-LeMonda o.fl., 2007).  

Í samfélagshyggju samfélögum hvetja foreldrar hins vegar börnin sín til samvinnu og 

að efla skyldleika sinn við ættingja. Þau gildi sem foreldra slíks samfélags óska börnum 

sínum eru góð tengsl við fjölskyldu og vini, aðlögun að stærri hópum, virðing og hlýðni. 

Mikil áhersla er lögð á traust innan fjölskyldunnar þar sem tengsl og tilfinningar eru í 

hávegum. Þegar talað er um aðlögun að stærri hópum er átt við að lögð er áhersla á gæði 

samfélagsins sem hver og einn er hluti af. Einstaklingar í þessum samfélögum telja að 

þeirra athafnir hafi áhrif á allt samfélagið í heild. Virðing og hlýðni er mikils virði til að ná 

góðri sátt innan hópsins, hvort sem það eru börn, foreldrar eða ættingjar. Börn eiga að 

bera virðingu fyrir öðrum og hlýða eldra fólki. Þegar svo skýr mörk eru sett kemur það í 

veg fyrir ágreining innan hópsins sem auðveldar sátt meðal allra (Tamis-LeMonda o.fl., 

2007). 

Í svo ólíkum samfélögum sem þessum leggja foreldrar aðrar áherslur í uppeldinu. 

Norðurlöndin hafa verið nefnd sem dæmi um samfélög þar sem gott jafnvægi er á milli 

einstaklingshyggju og samfélagshyggju. Gildin frelsi og systkinalag hafa góðan samhljóm 

og hafa jafnan rétt allra borgara að leiðarljósi. Til þess að foreldrar og aðrir uppalendur 

geti undirbúið börnin sem best fyrir þátttöku í samfélaginu er mikilvægt að þau efli 


37 

skilning barnanna á þessum gildum (Sigrún Aðalbjarnardóttir, 2007). Foreldrar leggja því 

mismunandi áherslur við uppeldi barna eftir því hvernig samfélagsgerðin er. Það sem fólki 

í samfélaghyggjusamfélögum finnst mikilvægt að kenna börnum finnst foreldrum í 

einstaklingshyggjusamfélögum ekki eins mikilvægt og öfugt.  

 


38 

7 Lokaorð 

Markmið ritgerðarinnar var að vekja athygli á ólíkum samfélögum hvað uppeldishætti 

foreldra varðar.  Eins var markmiðið að reyna að varpa ljósi á mikilvægi þess að 

uppeldisfræðingar og annað fagfólk sem vinna með börnum af erlendum uppruna geri sér 

grein fyrir þessum ólíka uppruna foreldra og barna og hvernig það getur haft áhrif á 

hugsunarhætti þeirra. Rannsóknarspurningin var: hvernig getur samfélagsgerð 

endurspeglast í uppeldisaðferðum foreldra? Frá því að rannsóknarspurningin var borin 

upp í byrjun ritgerðar hefur margt komið fram til þess að reyna að svara henni.  

Einstaklingar og/eða pör sem taka þá ákvörðun um að eignast barn þurfa að takast á 

við foreldrahlutverkið um leið og barnið kemur í heiminn. Foreldrahlutverkið tengist svo 

félagslegum og menningarlegum böndum sem hefur mikið að segja um þær 

uppeldisaðferðir sem foreldrarnir tileinka sér. Eins getur uppeldisarfurinn sem foreldrar 

taka með sér í lífið haft mikið að segja um fjölskyldulíf þeirra síðar. Uppeldisaðferðir 

Baumrind er góð kenning um það hvernig foreldrar hegða sér gagnvart börnum sínum. Oft 

er hægt að yfirfæra flesta foreldra á einn eða fleiri flokka, hvort sem þeir búa í 

einstaklingshyggju samfélagi eða samfélagshyggju samfélagi. Samt sem áður eru foreldrar 

misjafnir eftir ólíkum samfélögum þar sem ólík gildi hvers samfélags hefur áhrif á foreldra 

og þeirra ákvarðanir.  

Mikil þróun hefur verið í uppeldi barna hér á Íslandi og hefur þessi rannsókn farið 

gróflega í sögu uppeldisins. Miklar breytingar hafa átt sér stað bæði í samfélagi og 

uppeldisáherslum á Íslandi. Þróun samfélagsins sést glögglega ef miðað er við sögu John 

Ross Browne (Helgi Magnússon, 1976) og hún borin saman við það sem við sjáum í dag 

með því að líta út um gluggann. Samfélagið fór úr því að vera bændasamfélag yfir 

iðnaðarsamfélag og miklar samfélagslegar breytingar urðu á stuttum tíma, eins hefur  

þróun uppeldis farið frá því að vera harðneskjulegt og kuldalegt yfir í skipulagða 

uppeldishætti. Þessi þróun var lengi að komast af stað enda var landið mjög einangrað og 

skilaboð um nýjungar lengi að berast miðað við daginn í dag.  


39 

Uppeldisáherslur á Íslandi breyttust samhliða samfélagslegum breytingum þegar 

foreldrar fóru að fá fræðslu um uppeldi og umönnun barna. Þessi þróun á samfélagi og 

uppeldisáherslum á Íslandi bendir til að  þau gildi, siðir, venjur og viðmið sem eru uppi í 

samfélaginu hverju sinni hafi mótandi áhrif á uppeldisaðferðir foreldra. En þegar slíkar 

áherslur eru misjafnar í ólíkum samfélögum verða uppeldishættir foreldra einnig ólíkir 

vegna þeirra ólíku gilda sem eru við lýði í hverju samfélagi fyrir sig.  

Í þessari ritgerð kom í ljós að mikill munur er á uppeldi barna eftir menningu foreldra 

þeirra. Samfélagsgerð og menningarmunur á milli landa fór ekki á milli mála hvað varðar 

uppeldishætti foreldra. Í einstaklingshyggju samfélögum er mun meiri áhersla lögð á að 

börn séu einstök og geti gert það sem þau vilja þegar þau verða fullorðin. Þeim er kennt 

að setja sér markmið með sig sjálf að leiðarljósi en jafnframt að bera virðingu fyrir 

náunganum. Þar af leiðandi koma foreldrar í slíkum samfélögum til með að leggja áherslu 

á slík viðmið í sínu uppeldi. Í félagshyggjusamfélögum er áherslan önnur þar sem 

mikilvægt er að vera hluti af hóp.  Börnum er kennt að bera virðingu fyrir eldri 

einstaklingum og milli allra meðlima hópanna eru sterk tengsl þar sem eldri meðlimir erfa 

yngri afkomendur í þessari menningu. Þess vegna er mikill munur á uppeldisáherslum 

foreldra ólíkra samfélaga. Samfélagið sjálft á það til að segja okkur hvernig við eigum að 

vera og hvernig við eigum að hegða okkur.  

Þannig getum við ályktað um samfélagsgerð foreldra með því að skoða uppeldishætti 

þeirra. Það sem foreldrar leggja áherslur á í uppeldi barna þeirra er oft bundið 

menningarlegum og samfélagslegum böndum. Áhugavert væri að gera rannsókn á 

uppeldisáherslum á Íslandi og bera saman við uppeldisáherslur innflytjenda sem koma frá 

samfélagshyggjusamfélögum. Eins finnst höfundi brýnt að aðilar sem koma að börnum 

hafi þekkingu á ólíkum samfélögum og geri sér grein fyrir ólíkum uppeldisáherslum hvað 

það varðar. Slíkt getur komið í veg fyrir óþarfa misskilning og árekstra við foreldra sem eru 

af erlendum uppruna. 

 

 


40 

Heimildaskrá 

 

Baldur Kristjánsson. (2003). Börn og barnafjölskyldur í skugga nútímavæðingar. Sótt 13.        

febrúar 2014 af http://visindavefur.hi.is/article.php?id=20 

Barnhart, C.M., Raval, V. V., Jansari, A. og  Raval, P. H. (2012). Perceptions of Parenting 

Style Among College Students in India and the United States. Journal of Child and 

Family Studies, 22(5), 684-693. dio:10.1007/s10826-012-9621-1 

Baumrind, D. (1968). Authoritarian vs. authoritative parental control. Parental authority    

questionnaire. Journal of Personality Assessment, 57, 110–119. 

Baumrind, D. (1971). Current patterns of parental authority. Developmental Psychology 

Monographs, 4(1), 1-103. doi:10.1037/h0030372 

Berns, Roberta M. (2004). Child, Familiy, School, community: Socialization and support (6. 

útgáfa). Wadsworth: Thomson Learning.  

Bornstein, M. H.,  Putnick, D. L. og Lansford, J. E. (2011). Parenting Attributions and 

Attitudes in Cross-Cultural Perspective. Parenting: Science and practice, 11, 214–

237. doi:10.1080/15295192.2011.585568 

Bornstein, M. H. og Putnick, D. L. (2012). Cognitive and Socioemotional Caregiving in 

Developing Countries. Child Development, 83(1), 46–61. doi:10.1111/j.1467-

8624.2011.01673.x 

Bowie, B. H.  Carrère, S., Cooke, C., Valdivia, G., McAllister B. og Doohan, E. (2011). The 

Role of Culture in Parents’ Socialization of Children’s Emotional Development. 

Western Journal of Nursing Research, 35(4), 514-533. 

doi:10.1177/0193945911411494 

http://link.springer.com/search?facet-author=%22Caitlin+M.+Barnhart%22
http://link.springer.com/search?facet-author=%22Vaishali+V.+Raval%22
http://link.springer.com/search?facet-author=%22Ashwin+Jansari%22
http://link.springer.com/search?facet-author=%22Pratiksha+H.+Raval%22
http://link.springer.com/journal/10826
http://link.springer.com/journal/10826
http://link.springer.com/journal/10826/22/5/page/1


41 

Buri, J. R. (1991). Parental authority questionnaire. Journal of Personality Assessment, 57, 

110–119. Sótt 13. janúar 2014 af http://geneseo.edu/~bearden/socl212/PAQ.pdf 

Carrasco, F. P. og Lot, M. (e.d). The culture of the family in Mexico and the population 

well‐being. Sótt 5. febrúar 2014 af 

http://www.familiam.org/pcpf/allegati/1397/Summary_Mexican_Research.pdf 

Chao, R. K. (1994). Beyond Parental Control and Authoritarian Parenting Style: 

Understanding Chinese Parenting through the Cultural Notion of Training. Child 

Development, 65, 1111-1119. doi:10.2307/1131308 

Chao, R. K. (2001). Extending Research on the Consequences of Parenting Style for 

Chinese Americans and European Americans. Child Development, 72(6), 1832-

1843. Sótt 20. febrúar 2014 af 

http://www.researchgate.net/publication/11589989_Extending_research_on_the

_consequences_of_parenting_style_for_Chinese_Americans_and_European_Ame

ricans 

Chao, R. K., & Sue, S. (1996). „Chinese parental influence and their children’s school 

success: A paradox in literature on parenting styles.” Growing up the Chinese way. 

Chinese child and adolescent development (bls. 93-120). Í Sing Lau (ritstjóri). Hong 

Kong: Chinese University Press.  

Cherlin, A. J. (2008). Public and private families. Boston: McGraw-Hill. 

Darling, N. og Steinberg, L. (1993). Parenting style as context: An integrative Model. 

Psychological Bullettin, 113(3), 487-496. doi: 10.1037/0033-2909.113.3.487 

Dóra Hafsteinsdóttir og Sigríður Harðardóttir (ritstjórar). (1990). „Menning." Íslenska 

Alfræðiorðabókin A-G. Reykjavík: Örn og Örlygur. 

Dwairy, M. og Achoui, M. (2006). Introduction to Three Cross-Regional Research Studies 

on Parenting Styles, Individuation, and Mental Health in Arab Societies. Journal of 

Cross-Cultural Psychology, 37, 221-229. doi:10.1177/0022022106286921 

http://psycnet.apa.org/doi/10.2307/1131308


42 

Dwairy, M., Achoui, M., Abouserie, R., Farah, A., Sakhleh, A. A., Fayad, M. og Khan, H. K. 

(2006). Parenting Styles in Arab Societies: A First Cross-Regional Research Study. 

Journal of Cross-Cultural Psychology, 37(3), 1-18. doi:10.1177/0022022106286922 

Frias-Armenta, M. og McCloskey, L. A. (1998). Determinants of harsh parenting in Mexico. 

Journal of Abnormal Child Psychology, 26(2), 129-139. 

doi:10.1023/A:1022621922331 

Garðar Gíslason. (2008). Félagsfræði: Einstaklingur og samfélag. Reykjavík: Mál og 

menning. 

Gunnar M. Magnúss. (1967). Ár og dagar. Upptök og þróun alþýðusamtaka á Íslandi 1875-

1934. Reykjavík: Heimskringla. 

Grolnick, W., C. Kurowski og S. Gurland. (1999). Family Processes and the Development of 

Children’s Self-regulation. Educational Psychologist 34,(1), 3-14. Sótt 15. mars 

2014 af 

http://ww.selfdeterminationtheory.org/SDT/documents/1999_GrolnickKurowskiG

urland_EP.pdf  

Gyða Haraldsdóttir. (2009). Uppeldi og uppeldisfræðsla – áhrifaríkt forvarnarstarf. Vefrit 

sálfræðingafélags Íslands. Sótt 6. mars 2014 af 

http://vefritsi.wordpress.com/2009/04/05/uppeldi-og-

uppeldisfr%C3%A6%C3%B0sla-ahrifarikt-forvarnarstarf/ 

Hamilton, D. (1993). Að fræðast um uppeldi og menntun. (Bjarni Bjarnason og Ólafur 

Proppé þýddu). Reykjavík: Rannsóknarstofnun Kennaraháskóla Íslands.  

Helgi Magnússon. (1976). Íslandsferð J. Ross Browne 1862. Helgi Magnússon íslenskaði. 

Reykjavík: Bókaútgáfan Hildur. 

Hildur Biering. (2006). Barnauppeldisins heilaga skylda. Barnavernd á fyrri hluta 19. aldar. 

Már Jónsson (ritstjóri). Reykjavík: Sögufélag. 


43 

Jambunathan, S. og Counselman, K. (2002). Parenting attitudes of Asian Indian mothers 

living in the United States and in India. Early Child Development and Care, 172, 

657-662. doi:10.1080/03004430215102 

Jónas Jónsson frá Hrafnagili. (1961). Íslenskir þjóðhættir (3. útgáfa). Einar Ól. Sveinsson 

bjó undir prentun. Reykjavík: Ísafoldarprentsmiðjan. 

Kagitcibasi, C. (2005). Autonomy and relatedness in cultural context: Implications for self 

and family. Journal of Cross-Cultural Psychology, 36, 1-20. 

doi:10.1177/0022022105275959 

 

Keller, H. og Otto, H. (2009). The cultural socialization of emotion regulation during 

infancy. Journal of Cross-Cultural Psychology, 40(6), 996–1011. 

doi:10.1177/0022022109348576 

Loftur Guttormsson. (1983). Bernska, ungdómur og uppeldi á einveldisöld: tilraun til 

félagslegrar og lýðræðislegrar greiningar. Reykjavík: Sagnfræðistofnun Háskóla 

Íslands. 

Loftur Guttormsson. (1987). Uppeldi á upplýsingaröld. Um hugmyndir lærdómsmanna og 

hátterni alþýðu. Reykjavík: Iðunn. 

Loftur Guttormsson. (1988). Uppeldi og samfélag á Íslandi á upplýsingaröld: samantekt á      

rannsóknarniðurstöðum. Saga, 26, 7-41. 

Loftur Guttormsson. (ritstjóri). (2008). Almenningsfræðsla á Íslandi 1880 – 2007. 

Reykjavík: Háskólaútgáfan. 

Maccoby, E. E. og  Martin, J. A. (1983). Socialization in the context of the family: Parent–

child interaction. Í P. H. Mussen og E. M. Hetherington (ritstjórar). Handbook of 

Child Psychology: Socialization, Personality, and Social Development, 4, (bls.1-87). 

New York, NY: Wiley.  

Margrét Pála Ólafsdóttir. (2011). Uppeldi er ævintýri. Reykjavík: Bókafélagið.  


44 

Ólöf Garðarsdóttir. (2009). Working and going to school: Childhood experiences in 

postwar Reykjavik. Barn, 3-4, 73-185. Sótt 20. janúar 2014 af 

http://www.ntnu.no/documents/10458/20990061/gardarsdottir.pdf 

Patel-Amin, N. og Power, T. (2002). Modernity and childrearing in families of Gujarati 

Indian adolescents. International Journal of Psychology, 37(4), 239–245. 

doi:10.1080/00207590244000034 

Ruiz-Casares, M. og Heymann, J. (2009). Children Home Alone Unsupervised: Modeling 

Parental Decisions and Associated Factors in Botswana, Mexico, and Vietnam. 

Child Abuse and Neglect, 33(5), 312-323. doi:10.1016/j.chiabu.2008.09.010 

Sharabany, R., Eshel, Y.  og Hakim, C. (2008). Boyfriend, Girlfriend in a Traditional Society: 

Parenting Styles and Development of Intimate Friendship. International Journal of 

behavioural development, 32(1), 66-75.  doi:10.1177/0165025407084053 

Sigrún Aðalbjarnardóttir. (2007). Virðing og umhyggja – Ákall 21. aldar. Reykjavík: 

Heimskringla.  

Sigrún Aðalbjarnardóttir og Kristín Lilja Garðarsdóttir. (2004). Depurð fólks og 

uppeldisaðferðir foreldra: Langtímarannsókn. Sálfræðiritið. Tímarit 

Sálfræðingafélags Íslands, 9, 151-166. Sótt 25. febrúar 2014 af 

http://lsh.openrepository.com/lsh/bitstream/2336/79473/1/S2004-09-F10.pdf 

Sigrún Aðalbjarnardóttir og Kristjana Stella Blöndal. (2005). Brotthvarf ungmenna frá námi 

og uppeldisaðferðir foreldra: Langtímarannsókn. Tímarit um menntarannsóknir, 2, 

11-23. Sótt 25. febrúar 2014 af http://fum.is/wp-

content/uploads/2010/09/1_sigrun_kristjana1.pdf 

Sigrún Aðalbjarnardóttir og Leifur G. Hafsteinsson (2001). Parenting Styles and Adolescent 

Substance Use: A longitudinal study. Journal of Research on Adolesence, 11, 401-

423. doi:10.1111/1532-7795.00018 

Sigrún Júlíusdóttir. (2001). Fjölskyldur við aldahvörf. Náin tengsl og uppeldisskilyrði barna.       

Reykjavík: Háskólaútgáfan. 


45 

Sigurður J. Grétarsson og Sigrún Aðalbjarnardóttir. (1983a). Hugmyndir um uppeldi fyrr og 

nú. Í Hörður Þorgilsson og Jakob Smári (ritstjórar). Uppeldi barna og unglinga. 

Íslenska sálfræðihandbókin,  72-79. Reykjavík: Mál og menning. 

Sigurður J. Grétarsson og Sigrún Aðalbjarnardóttir. (1983b). Börn ættu að vera vel upp 

alinn! Í Hörður Þorgilsson og Jakob Smári (ritstjórar). Uppeldi barna og unglinga. 

Íslenska sálfræðihandbókin, 69-71. Reykjavík: Mál og menning. 

Símon Jón Jóhannson og Bryndís Sverrisdóttir. (1990). Bernskan: Líf, leikir og störf 

íslenskra barna fyrr og nú. Reykjavík: Bókaútgáfan Örn og Örlygur hf.  

Sorkhabi, N. (2005). Applicability of Baumrind’s parent typology to collective cultures: 

Analysis of cultural explanations of parent socialization effects. International 

Journal of Behavioral Development, 29(6), 552-562. 

doi:10.1177/01650250500172640 

Spicer, P. (1991). Cultural Influences on Parenting. Zero to three. Sótt 15. janúar 2014 af 

http://main.zerotothree.org/site/DocServer/Spicer0310_2.pdf 

Su, C. og Hynie, M. (2010). Effects of Life Stress,  Social Support, and  Cultural Norms on  

Parenting Styles Among Mainland Chinese,  European Canadian,  and Chinese 

Canadian Immigrant Mothers. Journal of Cross-Cultural Psychology 42(6) 944 –

962. doi:10.1177/0022022110381124 

Tamis-LeMonda, C.S., Way, N., Hughes, D., Yoshikawa, H., Kalman, R.K. og Niwa, 

E.Y. ( 2008). Parents’ goals for children: The dynamic coexistence of individualism 

and collectivism in cultures and individuals. Social Development, 17(1), 183-209. 

doi:10.1111/j.1467-9507.2007.00419.x 

Thomas, Vijayakumar, Siva og Isaac. (2007). Parenting Children Under Three Years Of Age 

in a South Indian Setting. Pediatric nursing, 33(5), 421-426. Sótt 29. mars 2014 af 

http://web.b.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=d6dce440-d09c-

4b06-aa07-c5c8429c3ab3%40sessionmgr198&vid=1&hid=112 


46 

Triandis, H. C. (2001). Individualism-Collectivism and Personality. Journal of Personality 

and Psychology, 69 (6), 907-924. doi: 10.1111/1467-6494.696169 

Tuli, M. (2012). Beliefs on Parenting and Childhood in India. Journal of Comparative 

Family Studies, 43(1), 81-91. Sótt 2. mars 2014 af 

http://www.jstor.org/discover/10.2307/41585382?uid=2&uid=4&sid=2110412171

7903 

Tuli, M. og Chaudhary, N. (2010). Elective interdependence: understanding individual 

agency and interpersonal relationships in Indian families. Culture and Psychology, 

16, 477-496. doi:10.1177/1354067X10380157 

Tripp, J. H. og Cockett, M. (1998). Parents, parenting and family breakdown. Archives of 

disease in childhood, 78(2), 104-8. doi:10.1136/adc.78.2.104 

Uji, M., Sakamoto, A., Adachi, K. og Kitamura, T. (2014). The Impact of Authoritative, 

Authoritarian, and Permissive Parenting Styles on Children’s Later Mental Health 

in Japan: Focusing on Parent and Child Gender. Journal of Child and Family Studies 

Stud, 23, 293–302. doi:10.1007/s10826-013-9740-3 

Van Campen, K. S., & Russell, S. T. (2010). Cultural differences in parenting practices: 

What Asian American families can teach us. Sótt 8. febrúar 2014 af 

http://mcclellandinstitute.arizona.edu/sites/mcclellandinstitute.arizona.edu/files/

ResearchLink_2.1_Russell_AsianFam.pdf 

Varela, E., Vernberg, E. M., Jose, J., Sanchez-Sosa, Riveros, A., Mitchell, M. og 

Mashunkashey, J. Parenting Style of Mexican, Mexican American, and Caucasian–

Non-Hispanic Families: Social Context and Cultural Influences. Journal of Family 

Psychology, 18(4), 651–657. doi:10.1037/0893-3200.18.4.651 

Zervides og Knowles, (2007). Generation changes in parenting styles and the effect og 

culture. E- Journal of applied psychology: Parenting style and the effect of culture, 

3(1), 65-75. doi:10.7790/ejap.v3i1.81 

http://link.springer.com/journal/10826
http://dx.doi.org/10.7790/ejap.v3i1.81


47 

Zimmer-Gembeck og Thomas. (2009). Behavioral outcomes of Parent-Child Interaction 

Therapy and Triple P-Positive Parenting Program: a review and meta-analysis. 

Journal of abnormal Child Psychology, 35(3), 475-95. doi:10.1007/s10802-007-

9104-9 

 

http://www.ncbi.nlm.nih.gov/pubmed/17333363

